

Application Performance Management mit CA PMA und CA MAT

Workshop / Kurzeinführung

cps4it

consulting, projektmanagement und seminare für die informationstechnologie Ralf Seidler, Stromberger Straße 36A, 55411 Bingen Fon: +49-6721-992611, Fax: +49-6721-992613, Mail: ralf.seidler@cps4it.de Internet: http://www.cps4it.de

Inhalt

- - Vorstellung und Einführung
 - Optimierungen Beispiele und Potential
 - APM-Prozess bei der Firma xxc
 - CA MAT Handling
 - CA PMA Handling
 - Vorgehensweise für die Analyse (Prinzipien)
 - Modellierung und DB2-Zugriffe
 - COBOL–Felder COBOL-Befehle
 - Auswirkungen von Optionen COBOL LE
 - Diskussion Austausch

cps4it

Begriffe

Terminologie

PMA

- Post Mortem Analyse
- Performance Management f
 ür Anwendungen
- CA PMA Performance Management Assistant (von CA, früher unter APC bekannt)

APM

Application Performance Management

MAT

 CA Mainframe Application Tuner (von CA, früher unter Intune / Tritune bekannt)

Informationen / Literatur – 1

Optimierungen - Potential allgemein

- Enterprise COBOL Version 4 Release 2 Performance Tuning
- http://www.ibm.com/support/docview.wss?rs=203&q=7018287&ui d=swg27018287

COBOL Compile Options

- Enterprise COBOL for z/OS Programming Guide Version 4 Release 2: Kapitel 17 und 34
- http://publibfp.boulder.ibm.com/epubs/pdf/igy3pg50.pdf

LE Options

- z/OS V1R12.0 Language Environment Programming Reference Kapitel 1 und 2
- http://publibz.boulder.ibm.com/epubs/pdf/ceea31b0.pdf

Informationen / Literatur – 2

COBOL–Code

- Enterprise COBOL for z/OS Programming Guide Version 4 Release 2: Kapitel 34 http://publibfp.boulder.ibm.com/epubs/pdf/igy3pg50.pdf
- Enterprise COBOL Version 4 Release 2 Performance Tuning http://www.ibm.com/support/docview.wss?rs=203&q=7018287&uid=swg27018287

DB2

- DB2® 10 for z/OS® Managing Performance <u>http://publib.boulder.ibm.com/epubs/pdf/dsnpgm06.pdf</u>
- White Paper der IBM zur Kostenreduzierung DB2 V10
 https://www14.software.ibm.com/webapp/iwm/web/signup.do?source=sw-infomgt&S_PKG=db2_zos_reduce_costs

Informationen / Literatur – 3

- MAT Handling
 - http://ca.com * (suchen . . . User Guide R8.5)
- CA PMA Handling
 - http://ca.com * (suchen . . . User Guide R8.5)
 - nicht öffentliche Dokumentation -> Lars Kettenring
- CA PMA / MAT Interpretation
 - Es gibt spärliche Informationen von den Herstellern, wie CA PMA/MAT-Profile interpretiert werden !!
- APM bei der xxc
 - Einzelheiten im Intranet unter dem Begriff PMA ;-)

^{*} Registrierung notwendig

Lifecycle der Anwendungen (Wasserfallmodell / V-Modell)

- Planung / Grobentwurf
- Analyse / Fachentwurf
- Design / technischer Entwurf
- Programmierung mit Modultest
- Integration und Systemtest
- Auslieferung, Einsatz und Wartung

Lifecycle der Anwendungen (Wasserfallmodell / V-Modell)

- Planung / Grobentwurf
- Analyse / Fachentwurf
- Design / technischer Entwurf
- Programmierung mit Modultest
- Integration und Systemtest
- Auslieferung, Einsatz und Wartung

Lifecycle der Anwendungen (allgemein)

- Anwendungsentwicklung
 - Fachlicher Entwurf
 - Technische Konzeption
 - Programmierung / Umwandlung
 - Modultest / Massentest
 - Systemtest / Regressionstest / Massentest
- Produktion
 - Nachbereitung Einführung
 - Überwachung

Inhalt

- Vorstellung und Einführung
- Optimierungen Beispiele und Potential
- APM-Prozess bei der xxc
- CA MAT Handling
- CA PMA Handling
- Vorgehensweise für die Analyse (Prinzipien)
- Modellierung und DB2-Zugriffe
- COBOL–Felder COBOL-Befehle
- Auswirkungen von Optionen COBOL LE
- Diskussion Austausch

Begriffe

Beispiel 1 – Aufrufhäufigkeit zentrales Modul

Programm / Job	CPU Ersparnis (hochgerechnet auf 1 Jahr)	Laufzeit Ersparnis (hochgerechnet auf 1 Jahr)	Art der Optimierung
19L55	1000 Stunden	(Online)	versch.
GTE71	300 Stunden	(Online)	Index eingeführt
DO692/PDODO692	700 Stunden	850 Stunden	Reorganisation DB2-Table
I9S61 / IMS	240 Stunden	(Online)	Loop (Code).
N1451 / TN1451*	270 Stunden	336 Stunden	Aufrufhäufigkeit N2U73
GT500 / MGT500%1	(3)	(3)	RUNSTATS, REBIND
BF001 / MBFBF001	240 Stunden	310 Stunden	DB2-Optimierung
N2735 / TN2735*	625 Stunden	667 Stunden	Aufrufhäufigkeit I9U73
Posy / TPOPO001		30 Stunden	BUFNO=16
IK019 / TIKIK019	40 Stunden	120 Stunden	Aufrufhäufigkeit I9U73
	3.317.559,12 € (1)		

Beispiel 2 – SQL-Änderung Tagesjob

Beispiel 3 – SQL-Änderung zentrales Modul

Beispiel 4 – Datumsroutine unter C / LE

- "zufällig" Anfrage wegen Routine
- mehr als 5 Mio. Aufrufe pro Tag
 - Auswertung(en) für Vorstand ☺
- GETMAIN / FREEMAIN
- LE-Enclave für C aufgebaut / abgebaut
- Optimierungsversuche (ca. ½ Jahr)
- Umschreiben auf COBOL brachte Erfolg
- "Einsparung" ca. 3.500 CPU-Stunden p.a.
 - ca. 1,5 Prozessoren

Beispiele – mögliche Erfolge – 1

Datum	Programm / Job	CPU Ersparnis	Laufzeit Ersparnis	Art der Optimierung
19.12.2002	I9L55	1000 Stunden	(Online)	versch.
03.12.2002	GTE71	300 Stunden	(Online)	Index eingeführt
05.11.2002	GTF83 / TGTF83*	1000 Stunden	3000 Stunden	DB2-Zugriff umkodiert
05.11.2002	ZFU23 / *	350 Stunden (4)	nicht berechnet	COBOL-Layer
05.11.2002	ZZH75 / TZZH75*	250 Stunden (5)	14 Stunden	Index eingeführt
30.10.2002	DHI70/TDHI70*	270 Stunden	380 Stunden	Aufrufhäufigkeit ZFU23
23.10.2002	DW215/TDWDW215	250 Stunden	300 Stunden	SQL
30.10.2002	KK-Abschluss Detailinformation	nicht messbar (2) (3)	nicht messbar	versch.
12.09.2002	DHJ20/TDHJ20*	170 Stunden	400 Stunden	fachliche Änderungen
10.09.2002	DHN91/TDHN91*	100 Stunden	100 Stunden	fachliche Änderungen
02.09.2002	DO692/PDODO692	700 Stunden	850 Stunden	Reorganisation DB2-Table
22.08.2002	I9S61/IMS	240 Stunden	(Online)	Loop (Code).
15.08.2002	N1451 / TN1451*	270 Stunden	336 Stunden	Aufrufhäufigkeit N2U73
15.08.2002	ZZH75 / TZZH75*	800 Stunden (5)	0 Stunden	Parallelisierung / Fachlichkeit
14.08.2002	DM238 / TDM238*	400 Stunden	400 Stunden	Einsatz internes Array
08.08.2002	U6W89 / TU6W89*	900 Stunden	900 Stunden	Index eingeführt
07.08.2002	PK110 / PPKPK110	300 Stunden (2)	400 Stunden	Aufruf ZFU23
11.07.2002	GTF83 / TGTF83*	(3)	(3)	Runstats/Rebind
11.07.2002	KIA99 / IMS	55 Stunden	(Online)	Code-Optimierung
20.06.2002	HAA45 / THAHA23*	270 Stunden	450 Stunden	Index eingeführt
28.05.2002	DHV08 / TDHDHV08	90 Stunden	800 Stunden	SQL-Zugriff
29.04.2002	GTK00 / versch.	750 Stunden	1875 Stunden	SQL-Zugriff, RUNST. etc.
29.04.2002	ZFU88 / versch.	140 Stunden	200 Stunden	Felddefinitionen
23.04.2002	DHI25 / TDHDHI25	120 Stunden	200 Stunden	Initialize, DBRM etc.
27.03.2002	GTL01 / TGTL0151	420 Stunden	nicht berechnet	Inspect / Initialize
11.03.2002	HH720 / xHH7200i	38 Stunden (5)	30 Stunden	COBOL-Felder (Stufe 1)
05.03.2002	HAA24 / THAHA24W	400 Stunden	400 Stunden	SQL-Zugriff
17.02.2002	TD1D1B30		40 Stunden	BUFNO=16
05.02.2002	GT500 / MGT500%1	(3)	(3)	RUNSTATS, REBIND
05.02.2002	BF001 / MBFBF001	240 Stunden	310 Stunden	DB2-Optimierung
28.01.2002	N2735 / TN2735*	625 Stunden	667 Stunden	Aufrufhäufigkeit I9U73
25.01.2002	Posy / TPOPO001		30 Stunden	BUFNO=16
22.01.2002	IK019 / TIKIK019	40 Stunden	120 Stunden	Aufrufhäufigkeit I9U73
		3.317.559,12 € (1)		

Beispiele – mögliche Erfolge – 2

Datum	Programm / Job	CPU Ersparnis (hochgerechnet auf 1 Jahr)	Laufzeit Ersparnis (hochgerechnet auf 1 Jahr)	Art der Optimierung
14.05.2003	ZFF01 / *	315 Stunden (4)	Online	COBOL-Tuning / Pgmlogik
21.03.2003	I9S76 / *	290 Stunden (4)	Online	DB2-Optimierung
05.03.2003	ZFU23 / *	400 Stunden (3)	nicht berechnet	COBOL
17.02.2003	<u>IK008 / TIKIK008</u>	50 Stunden	60 Stunden	Sort, Programmlogik
11.02.2003	PAX05 / T33*, T08*	940 Stunden	Online	DB2-Optimierung
11.02.2003	<u>19L55 / T21574</u>	1000 Stunden	Online	DB2-Optimierung
11.02.2003	N3A02 / TN2A02*	295 Stunden (2)	1040 Stunden	Ausbau überflüssiger Code
11.02.2003	DDS09 / TDDDDS09	80 Stunden	400 Stunden	SQL optimiert
14.01.2003	DH6*	70 Stunden	100 Stunden	Aufrufhäufigkeit 19U73
		930.038,40 € (1)		

Seite: 24

Potential allgemein - Compile Options (*)

•	AWO NOAWO	0%	bis	10% /-
•	NUMPROC(PFD NOPFD)	1%	bis	20% / 3%
•	NOOPT OPT(STD)	1%	bis	12% / 3%
•	OPT(STD FULL)	0%	bis	80% / 1%
•	NOSSRANGE SSRANGE	1%	bis	27% / -
•	TEST NOTEST	20%	bis	200% / -
•	TRUNC(BIN STD) (**)	15%	bis	78% / 40%
•	TRUNC(OPT STD)	6%	bis	65% / -

^{*} IBM-Zahlen aus IBM Enterprise COBOL Version 3 Release 1 Performance Tuning, January 16, 2002 u.a.

^{**} IBM will TRUNC(BIN) optimieren ab/seit COBOL for OS/390 & VM V2R2: bisher wenig überzeugend

Inhalt

- Vorstellung und Einführung
- Optimierungen Beispiele und Potential
- APM-Prozess bei der xxc
 - CA MAT Handling
 - CA PMA Handling
 - Vorgehensweise für die Analyse (Prinzipien)
 - Modellierung und DB2-Zugriffe
 - COBOL–Felder COBOL-Befehle
 - Auswirkungen von Optionen COBOL LE
 - Diskussion Austausch

Begriffe

Basis bei xxc

- Online
 - smf-Daten werden extrahiert und im Intranet bereit gestellt; Tool heißt: instantOlap -> läuft aus
 - neu: CA PMA
- Batch
 - XINFO

 kümmernde Stelle: Team xxx

xxc - Prozess APM - 1

PMA-Prozess – alt

- Ziel
 - Plattform übergreifende Betrachtung
 - Kontakte mit Firmen sind geknüpft
- eingebunden
 - Lead bei change-the-bank (Team Andres)
 - Mitarbeit von run-the-bank (Bereich Einschütz) (eingeschränkt?)
- Vorgehensweise
 - zunächst CA PMA Host (das kennen wir …)
 - dann end2end

xxc - Prozess APM - 2

- Benutzung der Tools in ISPF auf dem jeweiligen System
 - TSO MATUNER
 - TSO PMA
- kein Transfer von Performancedaten auf anderen Sysplex geplant
- Administration der Überwachung (PMA) durch zentrale Stelle
- Nutzung MAT auf T-Plex
- Nutzung PMA auf allen anderen Sysplexen

Inhalt

- Vorstellung und Einführung
- Optimierungen Beispiele und Potential
- APM-Prozess bei der xxc
- CA MAT Handling
 - CA PMA Handling
 - Vorgehensweise für die Analyse (Prinzipien)
 - Modellierung und DB2-Zugriffe
 - COBOL–Felder COBOL-Befehle
 - Auswirkungen von Optionen COBOL LE
 - Diskussion Austausch

Begriffe

- Messtool (MAT) zieht Bilder aus dem Adressraum (Samples)
- Monitor ist Messung
- Analyse erfolgt interaktiv (im ISPF; "TSO-Client")
- DB2 Harvester sammelt die DB2-Informationen Achtung: DB2 Harvester ist in Produktion immer noch nicht scharf geschaltet, was die Analysequalität von DB2-Informationen gegen 0 tendieren lässt.

- Symbolic Support
 - Unterstützung der Analyseergebnisse auf Programmebene mit Original Code (COBOL / PL/1)
- Point-and-Shoot wird (überall) unterstützt
- ausführliches Tutorial
 - CA empfiehlt dringend, vor der ersten Benutzung das Tutorial durchzuarbeiten; Dauer ca. 30 Minuten
 - Vorwärts blättern mit ENTER
 - Rückwärts blättern mit PF10

- Online Help
 - Screen Help (F1 "irgendwo")
 - Feld Help (F1 auf Feld)
 - Help Kontext sensitiv (F1 auf Feld-A, Feld-B)
 - Message Help (M auf Primary Option Menü)
- Sortieren (Sort A oder Point-and-shoot)
- Befehl STATUS (auf jedem Panel) zeigt aktive und fertige Monitore
- Blättern auf Panels "wie in ISPF gewohnt"
- Analyse mit Autonavigation

- verschiedene Arten von Analyse
 - Analyze Normal
 - Analyze All
 - Analyze Active
 - Analyze Wait
- jederzeit switch zwischen Analysen möglich
 - Befehl eingeben (active, normal, all, wait)
- gruppieren von Programmen in "pseudo groups"
- persönliches und generelles Customizing
 - siehe auch Kapitel 1 UG S. 24: Other Features

- Spalten teilweise mit Selektionen (>, <, = etc.)
- Wildcards * % ? (% ist 1 Ziffer, ? ist 1 Zeichen)
- viele Panels können angepasst werden
 - Befehl CUST
 - Speicherung in ISPPROF(TUNPROF)
- Panel mit Inhalt kann exportiert werden
 - ASIS oder csv
 - Befehl EXPORT
- Daten nach SYSOUT schreiben
 - Befehl REPORT

Start / Primary Option Menü

- TSO %MATUNER
- beim ersten Aufruf kommt File Allocation Panel
- Einstiegsmenüs
 - 0 User-Parameter
 - 1 Messung (Monitor) aufsetzen
 - 2 in aktiven Job einsteigen
 - 3 Sourcen hinterlegen
 - 4 Gruppen builden
 - 5 Monitore von anderen ansehen
 - x sonstige Auswahlen

Primary Option Menü

```
CA Mainframe Application Tuner -- Primary Option Menu
OPTION ===>
  0 Parameters
 - Enter user-specific parameters
 Userid: TUNUSER
 Server ID: MATUNER
  1 Monitor
 - Create and analyze Monitor Sets
 Status: INACTIVE
 Release: 8.5.00
  2 Active
 - Select an active job to monitor
 - Register source listings
 Registration
 - Define groups of monitors
 Grouping
  5 External
 - Analyze other user's monitor files
 - Display and manage invoked monitors
 Status
  G Global

 Global monitoring and listing registration

 - CA MAT system administration
 Administration
  M Messages

 List CA MAT messages

  T Tutorial
 - CA MAT tutorial
 **********************
 CA Mainframe Application Tuner r8.5
 Copyright (c) 2011 CA. All rights reserved.
 Copyright 2009
Enter an option or press END to exit AQM Solutions, a TRILOGexpert Company
```


Beispiel für Filtermöglichkeit(en)

CA MAT Row 1 to 11 of 774 COMMAND ===> CSR									
Primary commands: STAtus Server ID: MATUNER Status: ACTIVE Line commands: M - Display Monitoring Criteria I - Invoke Monitor S - Display Active Select Command									
LC Jobname Stepname Procstep	Sysplex A/S (SysName ASID Type F								
MASTER *MASTER* *MASTER* PCAUTH PCAUTH PCAUTH PCAUTH PCAUTH PCAUTH RASP RASP RASP RASP RASP RASP RASP RASP TRACE TRACE TRACE TRACE	SYSM 1 STC N SYSO 1 STC N SYSI 2 STC N SYSM 2 STC N SYSO 2 STC N SYSI 3 STC N SYSM 3 STC N SYSO 3 STC N SYSI 4 STC N	NS 1633 SYSI NS 3210 SYSM NS 5721 SYSO NS 55 SYSI NS 55 SYSM NS 56 SYSO NS 120 SYSI NS 122 SYSM NS 122 SYSM NS 122 SYSM NS 122 SYSO NS 123 SYSI NS 127 SYSM							


```
CA MAT ----- Profile Parameters ------
COMMAND ===>
Primary Commands: JOBcard UEXclear
 Status: ACTIVE
 More:
  General
 Confirm deletes ===> Y
 CA MAT Server ID ===> MATUNER
 Invoke monitor ===> NO
 (when exiting Monitor Criteria panel)
 Batch reports
 (automatically generate reports)
 ===> N
  Active Jobs Panel
 Select command ===> ISF ST /
  Monitor Data Set Options
 Monitor data set ===> 'TUPR.TRIMON.&JOBNAME.&SYSDATE.&SYSTIME'
 Tracks primary ===> 100
 Tracks secondary ===> 100
 Data set generic ===> SYSDA
 Volume serial ===>
 SMS Data Class
 ===>
 SMS Mgmt Class
 ===>
 SMS Stor Class ===>
```


```
Dynamic Registration Options
 Use ProtSym
 Use Endevor
 ==> N
 ===> N
 Always Auto-Pop. ===> N
 (non-LE-enabled assembler programs)
 Endevor DSS ProtSym \Rightarrow 0 (1-8, corresponding to library names below, or 0)
 ProtSym Library 1 ===>
 ProtSym Library 2 ===>
 ProtSym Library 3 ===>
 ProtSym Library 4 ===>
 ProtSym Library 5 ===>
 ProtSym Library 6 ===>
 ProtSym Library 7 ===>
 ProtSym Library 8 ===>
  Online Reporting Options
 Instruction group ===> STMT
 Delay details ===> ON
 CodeView mode ===> CSECT
 Column totals
 ===> OFF
 Auto scale ===> Y
```


```
Batch Reporting Options
 Title
 ===> CA MATE ANALYSIS
 Active Threshold ===> 1.00
 Wait Threshold
 ===> 1.00
 Detail Threshold ===> 1.00
 Trans Threshold
 ===> 0.02
 Analysis Mode ===> NORMAL
 Analysis Summary ===> Y
 Monitor History ===> Y
 DelayView
 ===> Y
 CodeView
 ===> Y
 DataView
 ===> Y
 TaskView
 ===> N
 TranView
 ===> Y
 ModView ===> Y
 PoolView
 ==>N
 ===> Y
 USSView
Batch Subsystem Detail Reports
 DB2View
 ===> Y
 IMS Transactions ===> Y
 JVM Information ===> Y
 WebSphere
 ===> Y
Batch Options for TaskView
 Task 1
 ===> *
 Task 2
 ===>
 Task 4
 Task 3
 ===>
 ===>
```


```
Batch Options for DelayView
 Delay details ===> ON
Batch Options for CodeView
  Threshold
 ===> 1.00
 CodeView mode
 All-User-Top5 ===> Y
 Csect
 ===> Y
 Histogram Csect 1 ===>
 Module
 ===> N
 Histogram Csect 2 ===>
 Pseudo
 ===> N
 Histogram Csect 3 ===>
 4GT.
 ===> Y
 Histogram Csect 4 ===>
Batch Options for DataView
 Linklist
 ===> N
 DB2 Code Detail ===> Y
Batch Options for TranView
 Code Detail
 Delay Detail
 ===> N
 ===> N
 Data Detail ===> N
 Transaction 1 ===> *
 Transaction 2
 Transaction 3 ===>
 Transaction 4
 ===>
```


```
Batch CSV Output File Parameters
 Tracks Primary ===> 15
 Secondary ===> 15
 Volume Serial ===>
 Storage Class
 or
 ===>
 Unit ===> SYSDA
 Data Class
 ===>
 Management Class ===>
 Batch JES Parameters
 Lines per page ===> 60
 Sysout class
 ===> *
 Column width ===> 132
 Sysout form
 ===>
 Destination ===>
 JES Writer Name ===>
 Report Scope
 Report Detail ===> N
 Field Detail
 ===> N
 Batch Job Cards
 ==> //userid JOB (410307, PROD), 'CA MATE BATCH REPORT',
 ==> //
 MSGCLASS=1, MSGLEVEL=(1,1), REGION=0M
 ==> //* NOTIFY=&SYSUID
 ==> //MATJCL JCLLIB ORDER=?UTRSAMP
```


Monitor aufsetzen – invoke a monitor definition

- Vorgehensweise heute (fast) wie bei Strobe
- observation: Dauer und Häufigkeit für Messung des Adressraums
- sample: Aktivität des Adressraums
- Profile: Name der Messung / der Definition

```
----- Monitor Definition ------ Row 1 to 1 of 1
CA MAT -
COMMAND ===>
 SCROLL ⇒ CSR
Primary commands: ADD xxxx, STAtus
 Server ID: MATUNER
 Status: ACTIVE
Line commands: S - Select A - Analyze Normal D - Delete
 I - Invoke AL - Analyze All
 DD - Delete w/dsns
 H - History AA - Analyze Active B - Batch Reports
 AW - Analyze Wait
 V - CSV Reports
 C - Copy
 X - Export Monitor Data
 J - Display Job Card
LC Profile Status
 Schedule Runs Description
 Jobname
Stepname|
```


Monitor – Sampling Rules

- When samples are created to reflect the activity of a TCB, there are certain rules which determine if the sample shows any noteworthy activity. These rules are as follows:
 - If a TCB is actively using the CPU, a sample is always written for the TCB.
 - If the TCB is waiting and is not the jobstep task (subtask) and the ECB that the TCB is waiting for cannot be related to anything that CA Mainframe Application Tuner reports (file activity, database activity, and so on), the sample is discarded. For instance, if a subtask is waiting for an ECB for an internal work queue that is only known to the application, the sample is discarded. If the ECB relates to file activity, the sample is considered noteworthy and is written to the monitor file.
 - If the TCB is the jobstep TCB, all waiting activity is recorded with one exception. If the ECB or an ECB within an ECB list contains the termination ECB of a subtask, the waiting sample for the jobstep TCB is discarded. It is assumed by CA Mainframe Application Tuner that if a task waits for a subtask to be completed, it is performing the same functionality as a LINK but doing it with ATTACH instead.
- Because of these rules, there can be large fluctuations in % Samples Active and % Samples Waiting. Without knowledge about the application and the address space type, the numbers might appear to be invalid in a multitasking and multi-CPU environment.

Monitor aufsetzen – add a monitor definition

- "add xxx"
- Panel Monitoring Criteria ausfüllen
- end / cancel

- Sysplex (*)
- Scheduling möglich
- IMS-Trx Auswahl möglich
- WAS möglich

```
CA MAT ..... Monitoring Criteria .....
COMMAND ===>
Specify parameters for monitoring session:
 Profile: X
 Description ==>
  Batch reports ==> N (Y or N)
Monitor dataset ==> '&USERID.&PROFILE.&SYSDATE.&SYSTIME'
Specify target name: (Job required)
  Job =⇒ X
 Step ===>
 Pstep ===>
 Multi-Step Monitoring ==> NO (YES or NO)
Specify target systems in SYSPLEX: (default is local system only)
System ==⇒
Specify parameters for target job name:
 Monitor duration ===> 60S
 (Used as estimate)
 Monitor entire step ===> NO
 (Yes or No)
 Observations Requested ==> 6000
DD name for load modules ==>
Tab to the environment for additional monitoring options and press
ENTER to select: All Jobs CICS IMS
 WebSphere Application Server
Press END to save changes; enter CANCEL to exit without saving
```


bearbeiten Monitor

- kopieren Monitor Definition
- ändern Monitor Definition
- löschen Monitor Definition

Multijob Monitor – Group

- Gruppieren von Monitoren
- triggern durch Monitor Definition
- Vorgehen
 - anlegen Gruppe (Option 4: Grouping)
 - zuordnen von Monitor Definitionen zur Gruppe
 - Definition des Triggers

Regelmäßige Messungen – Monitor Schedule

- Vorgehen
 - anlegen Schedule (Option A Administration)
 - Startdatum wählen
 - Enddatum wählen oder Anzahl Messungen angeben
 - Wiederholungen beschreiben
 - Zeitraum beschreiben

Messung starten – invoke the monitor

- Vorgehen
 - Option 1 Monitor
 - I für invoke oder
 - automatisch bei Anlage (Profil)

```
CA MAT ----- Row 1 to 9 of 16
COMMAND ===>
 SCROLL ==> CSR
Primary commands: ADD xxxx, STAtus
 Server ID: MATUNER
 Status: ACTIVE
Line commands: S - Select A - Analyze Normal D - Delete
 I - Invoke AL - Analyze All
 DD - Delete w/dsns
 H - History AA - Analyze Active B - Batch Reports
 AW - Analyze Wait
 V - CSV Reports
 C - Copy
 X - Export Monitor Data
 J - Display Job Card
LC Profile Status
 Schedule Runs Description
 Jobname
  ADACICS Inactive
 8 Adabas CICS
 CICSC9NZ
 2 Adabas
  ADATEST Inactive
 USER014X
  ADATEST1 Inactive
 3 Adabas
 USER014X
  CA11
 Waiting
 0 DEFINED WITH OLD CLIENT
  CA31
 Waiting
 0 DEFINED WITH NEW CLIENT
  DATACOM Inactive
 1 Datacom
 USER014X
  DCOMEXIT Inactive
 1 datacom missing exit tst USER014X
  IDLBATCH Inactive
 18 Ideal Batch
 USER014X
 IDLCICS Inactive
 11 Ideal CICS
 CICSC9NZ
```


während der Messungen / beim Warten

- Anzeige über STAtus
- Messung stoppen mit "P"
 - selbst gemonitort
 - Jobname mit eigener Userid! ⊗

nach den Messungen – History

H in Anzeige der Monitoren

```
CA MAT ----- Row 1 to 1 of 1
COMMAND ===>
 SCROLL ===> CSR
Line commands: A - Analyze Normal
 D - Delete
 Profile: VSAMPGM1
 AA - Analyze Active B - Batch Reports
 AL - Analyze All
 V - CSV Reports
 AW - Analyze Wait
 X - Export Monitor Data
 J - Display Job Card
  Measured Run Start
 CPU
 Percent Percent Percent
 EXCP SIO
 Count Rate Active Wait
LC Job
 Date
 Time
 NonDisp
 1 2010/10/28 00:00:22.1 50162 820.98 35.58
```


aktiven Job messen

- Option 2 Active
- Filter benutzen werden nicht angezeigt ☺

Messung wird automatisch als Monitor Definition

angelegt

CA MAT Active Jobs Row 1 to 11 of 774 COMMAND ===> CSR									
Primary commands: STAtus Server ID: MATUNER Status: ACTIVE Line commands: M - Display Monitoring Criteria I - Invoke Monitor S - Display Active Select Command									
LC Jobname Stepname Procstep	Sysplex SysName					CPU Rate	EXCP Rate	SMFID	
MASTER *MASTER* *MASTER* PCAUTH PCAUTH PCAUTH PCAUTH PCAUTH PCAUTH RASP RASP RASP RASP RASP RASP TRACE TRACE TRACE TRACE	SYSI SYSM SYSO SYSI SYSM SYSO SYSI SYSM SYSO SYSI SYSM	1 1 2 2 2 2 3 3 3 4	STC STC STC STC STC STC STC STC STC STC	NS NS NS NS NS NS NS NS NS	1633 3210 5721 55 56 120 122 122 113 137			SYSI SYSM SYSO SYSI SYSM SYSO SYSI SYSM SYSO SYSI SYSM	

Analyse der Messung – Vorgehen

- Option 1 Monitor
- Art der Analyse auswählen
- 🔹 üben, probieren, Erfahrungen sammeln 😊
- Details siehe Kapitel 5 in User Guide

```
CA MAT ..... Row 1 to 9 of 16
COMMAND ===>
 SCROLL ==> CSR
Primary commands: ADD xxxx, STAtus
 Server ID: MATUNER
 Status: ACTIVE
Line commands: S - Select A - Analyze Normal
 D - Delete
 I - Invoke AL - Analyze All
 DD - Delete w/dsns
 H - History AA - Analyze Active
 B - Batch Reports
 C - Copy
 AW - Analyze Wait
 V - CSV Reports
 X - Export Monitor Data
 J - Display Job Card
LC Profile Status
 Schedule Runs Description
 Jobname
 8 Adabas CICS
  ADACICS Inactive
 CICSC9NZ
  ADATEST Inactive
 2 Adabas
 USER014X
  ADATEST1 Inactive
 3 Adabas
 USER014X
  CA11
 O DEFINED WITH OLD CLIENT
 Χ
 0 DEFINED WITH NEW CLIENT
  CA31
 Waiting
  DATACOM Inactive
 1 Datacom
 USER014X
  DCOMEXIT Inactive
 1 datacom missing exit tst USER014X
  IDLBATCH Inactive
 18 Ideal Batch
 USER014X
  IDLCICS Inactive
 11 Ideal CICS
 CICSC9NZ
```


Analyse der Messung – Informationen – 1

- 0 Overview allgemeine Infos
- 1 TaskView Komponenten des Adressraum
- 2 DelayView Waitzeiten
- 3 CodeView Programmaktivitäten
- 4 TimeView Ablauf der Messung (Pgm-Infos)
- 5 DataView Dateien, DB2, IMS
- 6 TranView Transaktionen (nur Online)
- 7 ModView Module, CSECTs
- 8 PoolView Shared Pools
- 9 USSView alles über USS

Analyse der Messung – Informationen – 2

• 10 – DB2 alles zu DB2

11 – IMS IMS-Umfeld

12 – JVM Java-Umfeld

13 – WAS WebSphere Application Server

und Anderes, was bei xxc nicht relevant ist.

Analyse der Messung – Navigation

- Sprung zu anderen Kapiteln jederzeit möglich
 - z.B. OVErview, DB2, TASkview
- Hierarchische Struktur mit Verzweigungen d.h. man kann auf verschiedene Wege in Kapitel / Unterkapitel einsteigen
 - Beispiel: Codeview als Kapitel und Aufruf aus Taskview möglich

22. Oktober 2012

Batch Reports

- Auswahl 1 Monitor
- b als Linecommand
- Optionen anpassen (aus Profil geholt)
- und go

```
CA MAT ----- Batch Report -----
 Profile: TUNCIC
 Output Data Set Options (scroll down for allocation parameters)
Report Dataset Name ==⇒
 (Blank for SYSOUT, Dataset name, or .MONDSN)
 CSV Dataset Name ===> 'MATUSER.TUNCIC.CSV'
 (Blank for default, .TEMP or .MONDSN)
 Job Cards (scroll down for JES Parameters)
 => //JOBNAME JOB (ACCT), 'TUNBATCH', CLASS=Q,
 =⇒ //
 MSGLEVEL=1, MSGCLASS=X
 ⇒ //*TUNJCL JCLLIB ORDER=CAMAT.V85.UTRSAMP
 Report Title ==>
 Report Thresholds (Minimum percentages for Summary and detail reports)
 Active Threshold ==> 5 (CPU activity for Summary and Delay Details)
 Wait Threshold ==> 10 (Wait activity for Summary and Delay Details)
 Detail Threshold \Longrightarrow 1 (Total activity for Summary and Detail reports)
 Transact Threshold \implies 10 (Transaction activity for Summary report)
 Reporting options
 Analysis Mode
 ===> NORMAL
 Analysis Summary ==> Y
 Monitor History
 DelayView
 ===> Y
 ===> Y
 CodeView
 ===> Y
 DataView
 ==> Y
 TaskView
 ==⇒ Y
 TranView
 ===> Y
 ModView
 PoolView
 USSView
 Subsystem Details
 DB2View
 IMS Transactions ==> Y
 JVM Information =⇒ Y
 WebSphere
 Options for DelayView
 Delay details
```


Spreadsheet Reports

- Spreadsheet Converter for Microsoft Excel 2007
 - steht in hilevel.CEESDATA (TUNSSC)
 - download von Host nach PC (TUNSSC.XLA)
 bin / NO CRLF
 - installieren auf PC
 - csv-Format exportieren (Batch)
 - csv-File downloaden
 - in Excel Convert CA MAT Reports
 - Details siehe Seite 276 ff. in User Guide

Liste der Kapitel – 1

- #SJS Sampler and Job Statistics
- #RDC Resource Demand Chart
- #SAM Sampler Messages
- #TSV Task View
- #DLV Delay View
- #COV Code View
- #CVC Code View Mode
- #CVM Code Mode Module
- #CVP Code View Mode Pseudo

Liste der Kapitel – 2

- #HIM Histogram for Modules
- #HT5 Histogram for Top 5
- #DSA Data Set Activity
- #DDR Detailed Dataview Report
- #DBS DB2 Statements
- #DB2 DB2 Activity
- #DBC DB2 Code Detail
- #SQL SQL Statement Display
- #DCL SQL Declare Statement Display

Liste der Kapitel – 3

- #IMS IMS Activity
- #TXV Transaction View
- #MOD Module Table
- #POV Pool View
- #SUM Summary
- #BRO Batch Reporting Opt
- #LNT LONG NAME TABLE

Inhalt

- Vorstellung und Einführung
- Optimierungen Beispiele und Potential
- APM-Prozess bei der xxc
- CA MAT Handling
- CA PMA Handling
 - Vorgehensweise für die Analyse (Prinzipien)
 - Modellierung und DB2-Zugriffe
 - COBOL–Felder COBOL-Befehle
 - Auswirkungen von Optionen COBOL LE
 - Diskussion Austausch

Seite: 70

Begriffe

allgemeines / Begriffe

- CA PMA: Performance Management Assistant
- früher: APC
 - Hinweis: Keine Unterstützung mehr für Strobe!
- Messtool (CA MAT) sammelt Daten aus dem Adressraum
- Informationen werden in Datei gesammelt
- Daten werden in CA PMA geladen
- gleiche Informationen in CA PMA abgebildet

allgemeines / Primary Command / Line Command

- SORT / SORT STD / Cursor Position
- PF3 wie üblich
- CAN / CANCEL wie üblich
- INSERT / I einfügen Zeile
- X Customizing möglich
- Generic
 - als Wildcard 1 Zeichen
 - * als Wildcard n Zeichen (nur hinten)

Einstieg in CA PMA (xxc) – Hauptmenü

- TSO PMA
- TSO %PMA
- >> auf allen Sysplexen gleich

```
APCYP000
 PMA for CA MAT
Enter an OPTION ===>
 0 PMA Info Board
 1 PMA Central Component
 2 PMA CICS Feature
 3 PMA IMS Feature
 4 CA MAT
 5 PMA Parameters
 6 PMA Maintenance
 7 PMA Server
 X or END
 * CA Mainframe Application Tuner *
 * Performance Management Assistant *
 Release 08.5.00
 ************
COPYRIGHT (C) 2011 CA. ALL RIGHTS RESERVED.
COPYRIGHT TRILOG AG
CICS and IMS are trademarks of IBM.
```


0 – Info Board

- allgemeiner Kram
- Neuigkeiten

```
APCXPINO ----- PMA r8.5 Info Board ------ OPTION ⇒⇒
```


- 1 Product Information
- 2 System Requirements
- 3 Enqueue Considerations
- 4 What is New
- 5 User Documentation Overview
- 6 Support Contact Information
- 7 Copyrights, Legal Disclaimer

COPYRIGHT (C) 2011 CA. ALL RIGHTS RESERVED. COPYRIGHT TRILOG AG

1 – Central Component – Hintergrund

zentrale Schaltstelle f
ür (fast) alles

1 – Central Component – funktionaler Aufbau

1 – Central Component

```
APCBP000 -- PMA ----- Central Component Menu ------ Release 8.5

OPTION ===>

O PARAMETERS - Define User Specific Jobcard

1 MEASUREMENTS - List CA MAT Measurement Info

2 ALERTS - Manage Alerts Show Chckp.Alerts: Y Yes,No,Only

3 JOBS - Query Job Info (PMA Scope)

4 DATA MINING - Mine Data in CA MAT Measurements

5 CHECKPOINT - Check Checkpoint Writing

I CA MAT - Call CA MAT

T TUTORIAL - Obtain PMA Help

X or END - End Central Component Dialog
```

COPYRIGHT (C) 2011 CA. ALL RIGHTS RESERVED. COPYRIGHT TRILOG AG

1.0 – Job Statement

```
APCXPP01 --- PMA - Global Print JCL ------
COMMAND ===>
Enter your user specific JCL statements used in all APC
features for Print:
//X016291X JOBFLO/TE, XXX, CLASS=X, MSGCLASS=X
//*
//PRINT
 EXEC PGM=IEBGENER
//SYSIN
 DD DUMMY
//SYSPRINT DD SYSOUT=*
//SYSUT2
 DD SYSOUT=*
//SYSUT1 DD *
 Cancel: CAN
 Save : END OR PF3
```


1.1 – Measurement – Liste der gemessenen Jobs

```
APCJP001 ----- PMA - Measurement List ------ Row 1 from 10
COMMAND ===>
 SCROLL ===> CSR
Jobname : * From date: 2010.06.10
Commands : SORT J/D/E/C/W/ST/EX - Job/Date/Elpsd/Cpu/Wait/STret/EXcps
Line Commands: PO -Prof Overview AT -Alert Text AO -Alert Ov. JO -Job Ov.
 S - Show Profile SD -Show DBRMs
 Calculated
LC Jobname Stepname Procstep Date Time Meas Elpsd CPU Wait Stret Excps
  TVNUEC49 EASY 2010.06.11 16:29 73 15 0 8
 6 327K
 2010.06.11 12:06 18 28 1 22 4 12K
  WV61458 STEP2 IMS
  ICBLAN CMFSOL PST1 2010.06.11 11:11 87 84
 10 57 16 12K
 COLLT1IM 2010.06.11 04:00 100
 50 4 2K
  WI13038
 2010.06.11 02:10 37 10 1 8
  WLC659 STEP1
 GO
 12K
 GO 2010.06.11 02:03 28 3 1 0
  WLC658 STEP1
 10K
 GO 2010.06.10 16:14 52 5 4 0
  WV68133 STEP1
 1 28K
 GO 2010.06.10 15:38 100 0 0
 7
  WLC631 STEP1
 GO 2010.06.10 02:21 100 55 12 41
  WV19996 STEP1
 0 95K
  WV19990B STEP1 IMS 2010.06.10 02:01 100 8 5 2
 650K
```


1.1-MO – Measurement – Measurement Overview

```
APCJP011 ----- PMA - Measurement Overview ------ Row 1 to 1 of 1
COMMAND ===>
 SCROLL ===> CSR
Line Commands: S - Show Measurement P - Print Measurement E - Edit Measurement
 SD - Show DB2 Plans AN - CA MAT Analysis
Jobname Stepname Procstep
DB2NEW5X
 STEP010
 Calculated
LC Date Time Comment Meas
 Elps
 CPU
 Wait.
 EXCPS
 yyyy.mm.dd hh:mm
 hh:mm:ss hh:mm:ss hh:mm:ss
 100
  2011.03.15 15:01
 00:04:01 00:02:59 00:00:01 0K
```


1.1-S – Measurement – Display Measurement

```
APCBP101 CA MAT
 Meas. - SAMPLER AND JOB STATISTICS ---- Row 1 to 35 of 231
COMMAND ===>
 SCROLL ===> HALE
Object : C C/D - Chapter/Date Direction: F F/B - Forward/Backward
 Date: 2011.01.15 Job: TEST9810
Chapter: #SJS
-- JOB INFORMATION -- ----- JOB STATISTICS ---- MONITOR STATISTICS ---
JOBNAME . TEST9810
 TCB TIME . . . . 00:00:09.60 START DATE . . 2011/01/15
STEPNAME . . STEP010
 SRB TIME . . . . 00:00:00.40 START TIME . . 23:57:47
PROCSTEP . . .
 DURATION . . . 00:02:55
ASID . . . . 95
ASID . . . . 95 ZAAP TIME . . . . (HEX) . . . . 005F ELIG ZAAP TIME .
 ZAAP TIME
 **N /A **
 OBSERVATIONS:
 **N/A**
 FINAL RATE . . 60MSEC
USER TD . . .
 REQUESTED . . 10000
NON DISP . . . . 00:00:00.00
 LPAR/DIS DELAY . 00:00:00.75 SAMPLES:
CICS LEVEL . **N/A**
DB2 LEVEL . 8.1.0
 USED . . . . . 2909
TMS_LEVEL . **N/A**
 CPU SVC UNITS . 231565
 % ACTIVE . . . 3.33
MQS_LEVEL__. **N/A**
 % WAIT . . . . 96.67
 EXCP COUNT . . . 372
SAP LEVEL . **N/A**
USS LEVEL , **N/A**
 EXCP RATE . . . 2.11
 AVG TCBS ACT . 1.00
WAS LEVEL . **N/A**
< RGN LIM . 10240K
 < RGN USED HWM . 708K
 CMN HWM USED . 220K
> RGN LIM , 32M
 > BGN_USED_HWM . 1096K
RGN REQUEST 9216K
 PAGE-INS . . . . 0
DYNAMIC LINKLIST:
 PAGE- IN RATE . . 0.00
LNKLST66
MONITOR DATA SET . CAMAT.MONDS.TESTJOB.T235774.D20110115
```


1.1-DO – Measurement – DB2 Plan/DBRM Overview

APCJPDBR - PMA - DBRM SQL Overview ----- Row 1 to 5 of 5 COMMAND ===> SCROLL ===> CSR Jobname Stepname Procstep Date Time DB2DBJPR 2011.01.15 02:13 DB2DBJOB STMT TOTAL TOTAL AVERAGE TOTAL NUM TYPE COUNT CPU-P-CALL CPU RESP TIME RESP TIME LC DBRM DB2DB001 1522 SELECT 150264 0.000027 4.130550 0.000064 9.682120 DB2DB002 1967 UPDATE 147128 0.000035 5.221276 0.000055 8.149808 DB2DB003 581 SELECT 10018 0.000186 1.866419 0.000304 3.041948 DB2DB003 618 UPDATE 10018 0.000059 0.591169 0.000104 1.040037 DB2DB002 1823 INSERT 3137 0.000091 0.286256 0.000328 1.028155

1.2 – Alerts – Prinzipien (Scope)

- maschinelle Alerts
- manuelle Alerts
- Status erkennbar
- Liste der Status siehe
 - PMA Rel 8.5 User Guide Seite 42

1.2 – Alerts – Prinzipien (Scope) – Überblick

1.2 – Alert List

```
APCBP02J PMA - Alerts and Jobinfo --- Most Recent ----- Row 1 from 265
COMMAND ===>
 SCROLL ===> CSR
Jobname.: * State: * Style: A (A=Alert only J=with Jobinfo)
UserID..: *
Commands: SORT J/S/R/AC/AE/AS/F/IM Job/Stat/Reas/AvgCPU/AvgElps/AvgSRVU/FRQ/IM
 : Bulk Delete - Delete all displayed alerts
 : REV -list review OPEN -open ALL -issued RECENT -most recent
LC.....: AT -Al.Text AO -Al.Overv. JO -Job Ov MO -Meas. Ov AN -CA MAT AN
 S -Show R -Review C -Close D -Delete I -Insert O -Overtake
 E -Edit M -act.Meas.
LC Jobname Stepname Procstep Module State Reas. AID IssueDate No.Al. UserID
  WI12032 COLLX30 DRLPLC PEND SRVU 33391 2010.06.12
 1 APCSEVER
 EASY EZTPA00 OPEN SRVR 33390 2010.06.11 1 APCSEVER
  TVNUEC49
  ICBLAN CMFSOL PST1 IKJEFT01 PEND SRVU 33389 2010.06.11 2 APCSEVER
  WV61458 STEP2
 IMS DFSRRC00 OPEN ELPS 33387 2010.06.11
 1 APCSEVER
 IKJEFT01 PEND SRVR 33369 2010.06.11
  WL11610 IEBS1
 IEBGO
 1 APCSEVER
  WLC659 STEP1
 GO IKJEFT01 OPEN SRVR 33368 2010.06.11
 1 APCSEVER
 GO IKJEFT01 OPEN SRVR 33367 2010.06.11
  WLC658 STEP1
 1 APCSEVER
  WV68133 STEP1
 GO IKJEFT01 OPEN SRVR 33366 2010.06.10
 1 APCSEVER
 COLLTIM DRLPLC OPEN SRVU 33350 2010.06.10
  WI13038
 1 APCSEVER
```


1.3 – Job Query (1)

```
APCBP003 ------ PMA - Job Query Facility ------
COMMAND ===>
 More: +
  Jobname Stepname Procstep PGM/JCL PGM/Appl from
 to
 WL900* * * * *
 2008 11 20 2010 06 12
 start time end time
 00 00 23 59
  Results : 05000 (1-99999)
  Searchtypes for job description above and execution values below:
  Description: AND
 (AND/OR)
  Execution : AND (AND/OR)
  Importance : >=
  Alert state: (C=Critical, A=Alerted)
  Frequency : >=
```


1.3 – Job Query (2)

>=		n/a		Condition Code		
>= 00:	00:00.00	>= 00:	00:00.00	CPU Time		
>= 00:	00:00.00	>= 00:	00:00.00	Elapsed Time		
>=	0	>=	0	EXCPs		
>=	0	>=	0	Total SRVU		
>=	0	>=	0	CPU SRVU		
>=	0	>=	0	SRB SRVU		
>=	0	>=	0	IO SRVU		
>=	0	>=	0	MSO SRVU		
>= 000	0.000	>= 000	0.000	DASD Connect IO Time seconds		
>= 000	0.000	>= 000	0.000	DASD Disconnect IO Time seconds		
>= 000	0.000	>= 000	0.000	DASD Pending IO Time seconds		
>=	0	>=	0	Total SRVU/Elapsed second		
>=	0	>=	0	IO/Elapsed second		
>=	0	>=	0	Total SRVU/IO(K)		
>= 000	00.00	>= 000	00.00	CPU%/Elapsed Time		

1.3 – Job Query (3)

>=		n/a		Condition Code
>= 00	:00:00.00	>= 00:0	0:00.00	CPU Time
>= 00	:00:00.00	>= 00:0	0:00.00	Elapsed Time
>=	0	>=	0	EXCPs
>=	0	>=	0	Total SRVU
>=	0	>=	0	CPU SRVU
>=	0	>=	0	SRB SRVU
>=	0	>=	0	IO SRVU
>=	0	>=	0	MSO SRVU
>= 00	00.000	>= 0000	.000	DASD Connect IO Time seconds
>= 00	00.000	>= 0000	.000	DASD Disconnect IO Time seconds
>= 00	00.000	>= 0000	.000	DASD Pending IO Time seconds
>=	0	>=	0	Total SRVU/Elapsed second
>=	0	>=	0	IO/Elapsed second
>=	0	>=	0	Total SRVU/IO(K)
>= 00	000.00	>= 0000	0.00	CPU%/Elapsed Time
>= 00	000.00	>= 0000	0.00	CPU seconds/IO(K)
>= 00	000.00	>= 0000	0.00	Elapsed seconds/IO(K)

1.3 – Job Query (4)

```
n/a
 System
n/a
 WLM Class
n/a
 Service Class
n/a
 Resource Group
n/a
 Job Class
n/a
 Performance Group
n/a
 Input Priority
n/a
 Reporting Class
 Job Owner
n/a
n/a
 UserID
```

*** END OF JOBQUERY SELECTION AREA ***

1.4 – Data Mining

APCBP005 - PMA - Data Mining Scope
Define the Data Mining Scope.
Only the most recent measurement of each job step stored in APC is used
for the Data Mining process.
Any combination of selection criteria can be defined.
<pre>Enter an option ===></pre>
1 Measurements of all job steps
2 Measurements of all 3999 job steps of the TOP Scope
3 Measurements of the first 100 job steps in alpha order
Additional criteria to define the Data Mining Scope, combined with logical AND.
Jobname : From Date: 2010 06 12 Calc. Method: AVG Importance: 00
PGM Name: Base Date: 2010 06 12 Annual Freq.: Y
Job/PGM Name: _ is used as wild card
From/Base Date: Date in format YYYY MM DD
Calc. Method: AVG/LAST/MEAS
Annual Freq.: Y/N

1.4 – Data Mining Menü

	A Data Mining Menu -			
Enter an Opti	on ===>			
	1 Application Pro	ogram Info	6	
	2 System Program	Info	16	
	3 SubSystem Info		26	
	4 DB2 Plan Info		22	
	5 Job Step Info		3	
=======================================				
Selected CPU C	alculation method: AVG	(AVG, LAST o	or MEAS possible)	
Selected Data	Mining Scope			
====> - Meas	urements of all job step	s		
- Meas	urements of all 3000 job	steps of the TO	P Scope	
- Meas	urements of the first 10	0 job steps in a	lphabetic order	
Jobname	PGM Name	From Date	Job	
		occurred	-	
APAC is used as		2011 01 01	-	

1.4 – Data Mining – was es alles gibt ;-)

- Data Mining Application Programs
- Data Mining System Programs
- Data Mining Subsystems
- Data Mining DB2 Plans
- Data Mining Job Steps
- Cross Reference the Job Steps
- Cross Reference the Subsystem
- Display the Significant Statements
- Overtake Functions (setzen / zurücksetzen)

1.4 – Data Mining – und . . .

- Daten können exportiert werden
 - nicht unterstützt durch Dialog
 - Batchjob APCBJEXP nehmen und anpassen
 - Beschreibung des Jobinputs siehe
 PMA Rel 8.5 User Guide Seite 108 ff.
- Alerts können exportiert werden
 - Batchjob APCXJEXP nehmen und anpassen
- Data Mining Infos können exportiert werden
 - Batchjob APCBJDAX nehmen und anpassen
- kritische Pfade herausfinden
 - Batchjob APCBJCRI nehmen und anpassen

1.x – Job messen – aus Liste heraus

```
APCBP02J PMA - Alerts and Jobinfo --- Most Recent ----- Row 1 from 265
COMMAND ===>
 SCROLL ===> PAGE
Jobname.: MKIKI42* State: * Style: J (A=Alert only J=with Jobinfo)
UserID..: *
Commands: SORT J/S/R/AC/AE/AS/F/IM Job/Stat/Reas/AvgCPU/AvgElps/AvgSRVU/FRQ/IM
 : Bulk Delete - Delete all displayed alerts
 REV -list review OPEN -open ALL -issued RECENT -most recent
4 Insert O -Overtake
 S 4 New User Alert
 4 LPS Avg-SRVU FRQ/Year IM
LC Jobname 4 Jobname Stepname Procstep
 ----- 4 MKIKI421 KI421 IKJEFT01
 4 :10 140471K 89 25
I MKIKI421 4
 4 :10 140471K 89 25
  MKIKI421 4
 4:10 140471K 89 25
  MKIKI421 4 Use Top Scope : Y
  MKIKI422 4 STROBE Measurement Request: Y
 4:43 13999K 89 17
 4:43 13999K 89 17
  MKIKI422 4
 4:43 13999K 89 17
  MKIKI422 4
  MKIKI422 4
 4:43 13999K 89 17
 MKIKI428 4
 4:24
 596K 2 09
******* 4
 4 *******************
```

22. Oktrober 2012 ----- Seite: 94

1.x - Job messen - neuer Name

```
APCBP02J PMA - Alerts and Jobinfo --- Most Recent ----- Row 1 from 265
COMMAND ===> I
 SCROLL ===> PAGE
Jobname.: MKIKI42* State: * Style: J (A=Alert only J=with Jobinfo)
UserID..: *
Commands: SORT J/S/R/AC/AE/AS/F/IM Job/Stat/Reas/AvgCPU/AvgElps/AvgSRVU/FRQ/IM
 : Bulk Delete - Delete all displayed alerts
 REV -list review OPEN -open ALL -issued RECENT -most recent
4 Insert O -Overtake
 S 4 New User Alert
LC Jobname 4 Jobname Stepname Procstep
 4 LPS Avg-SRVU FRQ/Year IM
 4:43 13999K 89 17
  MKIKI422 4
 4:24 596K 2 09
  MKIKI428 4
  MKIKI421 4 Use Top Scope : Y 4:10 140471K 89 25
 4:43 13999K 89 17
  MKIKI422 4 STROBE Measurement Request: Y
 MKIKI422 4
 4:43 13999K 89 17
 4 :10 140471K 89 25
  MKIKI421 4
****** 4
 4 **************
```


1.2 – Alert Text

RZKG.APCX.TEMP1 Columns 001 072						
COMMAND ===> CSR						
SAVE = END command or PF3 CANCEL = CAN command						
Jobname Stepname Procstep Module Alerts State Reason AID Link Date						
MKIKI421 KI421 IKJEFT01 IKJEFT1B 2 CUSR USER 15622						
***** ********************************						
000001 2010-05-27 APC ALERT ID 15622 BY USER RZKG						
000002						
000003 JOB: MKIKI421 KI421 IKJEFT01 PGM: IKJEFT1B						
000004 USE APC THRESHOLDS: Y NEW BASE: N						
000005						
000006 2010-06-10 APC ALERT ID 15622 CLOSED BY USER RZKG						
000007						
***** ********************************						

3 – IMS Feature – Prinzipien

- IMS-Systeme definieren
- zusammenfassen
- Berechnung erfolgt intern (ähnlich Data Mining)

3 – IMS Feature – Prinzipien – Schaubild

APC IMS Feature

3 – IMS Feature

```
APCGP000 ----- PMA --- IMS Feature Menu ------ Release 8.5
OPTION ===>
 SYSTEM: *
 - Enter user specific Parameters
 0 PARAMETERS
 1 TRANSACTIONS - Transaction Info
 2 MODULES
 - General Module Info
 3 DBRM/DB2 Plan - DBRM Information
 4 PSBS - PSB Information
 5 Overview - CA MAT Measurement Extractions #SJS
 6 SYSTEMS
 - System Info
 7 ALERTS TRX - Alert Management TRX
 8 ALERTS PGM - Alert Management CHANGED MODULES
 S SQL Summary
 - SQL Information
 D DLI Summary - DLI Information
 I IMS INFO
 - IMS Transaction Information
 T TUTORIAL - Obtain PMA Help
 X or END - End of APC Processing
COPYRIGHT (C) 2011 CA. ALL RIGHTS RESERVED.
COPYRIGHT TRILOG AG
IMS is a registered trademark of International Business Machines Corp.
```


3.1 – Transactions

APCGPS01 - PMA IMS Feature - Transaction Information ----- Row 1 from 374 COMMAND ===> SCROLL ===> CSR Transaction: * Date: 2010.06.11 System: * Line Commands: TO - TX overview AL Alert list AI Alert insert TM - TX specific module info TD - DBRM info TP - PSB info LC Trans- System Total CPU time CPU time Times Serv A. Number in TX % abs sec abs./TX called time S. Mod DBRM PSB action .IMS IMSAM 0.760 22.32 0 0 LXL406 IMSAM 0.267 7.93 0.3448 23 62 19 145 14 UXU4414 IMSAM 0.187 5.58 0.2938 LXM1630 IMSAM 0.085 2.64 0.2938 9 71 14 1 UXU4404 IMSAM 0.054 1.46 0.2448 6 137 6 UXU850 IMSAM 0.038 1.17 0.2350 5 109 UXU4421 IMSAM 0.034 0.88 0.1762 5 29 0.1958 3 37 UXU4426 IMSAM 0.020 0.58 LXL2301 IMSAM 0.005 0.29 0.2938 1 55 LXL3161 IMSAM 0.192 5.58 0.1395 40 51 21 UXV13747 IMSAM 0.008 0.29 0.1469 2 2 16

Seite: 101

3.6 – Systems Info

APCDPSSI ----- PMA IMS Feature - System Information ---- Row 1 to 24 of 24 COMMAND ===> CSR

Date: 2010.06.11

Commands : SORT SY/J/T/ET/CT/WT/ST/EX/SA/ER/EC

SYstem/Jobname/Time/Elps/Cpu/WaiT/STr/EXcps/SAmpl/ErrRun/ErrCPU

Line Commands: O -Profile Overv. B -Browse P -Print PE -Edit SO -System Overv.

LC	System	Jobname	TIME	CONSU	MED 1	CIME	(MIN):	EXCPS	Sampl.	ErrorM	argin%
				Elps	CPU	Wait	Stret.		pro	Run	CPU
	IMSAM	P1IMSM00	9.00	59	2	42	15	458	30	00.57	02.60
	IMSAM	P1IMSM01	9.00	59	2	40	17	444	30	00.57	02.59
	IMSAM	P1IMSM02	9.00	59	1	39	18	466	30	00.57	02.60
	IMSAM	P1IMSM03	9.00	59	2	38	19	453	30	00.57	02.55
	IMSAM	P1IMSM04	9.00	60	2	40	17	448	30	00.57	02.53
	IMSAM	P1IMSM05	9.00	59	1	39	18	439	30	00.57	02.63
	IMSAM	P1IMSM06	9.00	59	2	41	15	455	30	00.57	02.64
	IMSAM	P1IMSM07	9.00	59	2	39	17	445	30	00.57	02.49
	IMSAM	P1IMSM08	9.00	59	2	40	16	451	30	00.57	02.59
	IMSAM	P1IMSM09	9.00	59	1	38	19	444	30	00.57	02.55
	IMSAM	P1IMSM10	9.00	59	2	38	18	461	30	00.57	02.51

3.7 – Alerts von Transaktionen

3.S – Überblick über SQLs

APCDPSQO - PMA - IMS Feature DBRM SQL Overview ----- Row 1 from 679 COMMAND ===> SCROLL ===> CSR Line Commands: DO -DBRM Overview SD -SQL Details SO -SQL Overview Date: 2010.06.11 System: * DBRM: * Total Total Stmt# Called CPU% CPU sec CPU/Call RESP/Call DBRM LC Action System OPEN 603 5 0.24 6.9311 1.386220 2.421900 L39912 **IMSAM** 1690 2 0.09 2.5620 1.281000 11.803150 U441429 IMSAM OPEN 502 2 0.06 1.7968 0.898400 1.821250 M14028 SELECT **IMSAM** 3713 2 0.02 0.6646 0.332300 0.588400 L39905 FETCH **IMSAM** 601 0.7602 0.190050 0.264800 U46733 OPEN 4 0.03 **IMSAM** 1836 46 0.25 7.3490 0.159760 0.324778 U54060 **IMSAM** OPEN 3583 0.3437 0.114566 0.150333 U440400 OPEN 3 0.01 IMSAM 5010 1 0.00 0.0924 0.092400 0.004700 U440580 OPEN **IMSAM** 7098 0.0924 0.092400 0.024800 V4700302 IMSAM OPEN 0.00 OPEN 1440 1 0.00 0.0924 0.092400 0.000000 V65120 **IMSAM** 0.0917 0.091700 0.024100 U440595 2307 1 0.00 **IMSAM** OPEN OPEN 672 0.00 0.0882 0.088200 0.000000 V64452 **IMSAM**

Liste der Kapitel – 1

- #SJS Sampler and Job Statistics
- #RDC Resource Demand Chart
- #SAM Sampler Messages
- #TSV Task View
- #DLV Delay View
- #COV Code View
- #CVC Code View Mode
- #CVM Code Mode Module
- #CVP Code View Mode Pseudo

Liste der Kapitel – 2

- #HIM Histogram for Modules
- #HT5 Histogram for Top 5
- #DSA Data Set Activity
- #DDR Detailed Dataview Report
- #DBS DB2 Statements
- #DB2 DB2 Activity
- #DBC DB2 Code Detail
- #SQL SQL Statement Display
- #DCL SQL Declare Statement Display

Liste der Kapitel – 3

- #IMS IMS Activity
- #TXV Transaction View
- #MOD Module Table
- #POV Pool View
- #SUM Summary
- #BRO Batch Reporting Opt
- #LNT LONG NAME TABLE

Namenskonventionen

- CA MAT monitor server name MATUNER
- Measurement data set name prefix TUPR.APC.TRIMON
- Measurement list ds name prefix TUPR.APC.TRILST
- wenn Namenskonventionen beachtet werden, werden Messungen nach PMA geladen

weitere Informationen / Wie geht es weiter? / Das hatten wir schon!

- z/Wiki soll erweitert werden
- Prozess APM muss beschrieben werden
- Prozess APM muss abgestimmt werden
- Prozess APM muss entschieden werden
- Prozess APM muss gelebt werden
- Firefighting Produktion Wer kümmert sich?
- Abnahme vor Produktion
- Information und Schulung für Anwendungsentwickler an allen Standorten

Inhalt

- Vorstellung und Einführung
- Optimierungen Beispiele und Potential
- APM-Prozess bei der xxc
- CA MAT Handling
- CA PMA Handling
- Vorgehensweise für die Analyse (Prinzipien)
- Modellierung und DB2-Zugriffe
- COBOL–Felder COBOL-Befehle
- Auswirkungen von Optionen COBOL LE
- Diskussion Austausch

Vorgehensweise für die Analyse

Begriffe

Vorgehensweise für die Analyse

Ziel des Kapitels

- Das vorliegende Kapitel will versuchen, an Hand von konkreten Beispielen den Weg der Analyse zu beschreiben. Ziel ist es, so genannte "Eye Catcher", d.h. offensichtliche Fehler, zu beleuchten. Diese treten in gut 90% aller Fälle auf. Für spezielle Analysen sollten stets Spezialisten hinzu gezogen werden.
- Das Kapitel beinhaltet Auszüge aus Messungen von Strobe. Es wurden nur die relevanten Kapitel bzw. Kapitelteile aus den Messungen aufgenommen. Hinweise sind mit einem → gekennzeichnet und umrahmt.
- Das Prinzip bleibt gleich für jede Art von Messtool; die Kapitelnamen sind allerdings unterschiedlich.

WAIT-Analyse

Datei – 1

Date: 2003.07.06 Job: WN281409 N2814 IKJEFT01

Chapter: #MSD

JOB E	INVIRO	NMENT	MEASUREMENT STATISTICS
PROGRAM MEASURED	_	IKJEFT1B	CPS TIME PERCENT - 11.18
JOB NAME	_	WN281409	WAIT TIME PERCENT - 88.82
JOB NUMBER	_	JOB18936	RUN MARGIN OF ERROR PCT94
STEP NAME -	N281	4.IKJEFT01	CPU MARGIN OF ERROR PCT - 2.81
DATE OF SESSION	-	07/06/2003	TOTAL SAMPLES TAKEN - 20,877
TIME OF SESSION	_	17:52:06	TOTAL SAMPLES PROCESSED - 10,876
CONDITION CODE	_	C-0000	INITIAL SAMPLING RATE- 16.67/SEC
			FINAL SAMPLING RATE - 8.33/SEC
SYSTEM -	z/os	01.03.00	
DFSMS	_	1.3.0	SESSION TIME - 21 MIN 47.72 SEC
SUBSYSTEM -		DB2 7.1.0	CPU TIME - 2 MIN 9.89 SEC
DB2 SUBSYSTEM ID	_	D205	WAIT TIME - 17 MIN 11.85 SEC
DB2 APPLICATION	_	N2814	STRETCH TIME - 2 MIN 25.97 SEC
CPU MODEL	_	2064-116	
SYSTEM ID	_	P005	SRB TIME - 0 MIN 4.54 SEC
LPAR	-	P005	SERVICE UNITS- 1,054,317

→ WAIT-Time ist überproportional hoch

→ WAIT-Analyse erforderlich

WAIT-Analyse

Seite: 115

Datei – 2

```
Chapter: #TDA
 TASK OR
 RESOURCE
  DDNAME
DSNECP10
 -111112222211
 CPU
 -132333333323221223-
DSN
 CPU
END
 CPU
 3490
N2UMSO2
 24666767898999989995
 2889998899***.
 3490
 2332222332111.
N2CONI4
 27553364333533264236
 3490
N2UMSI2
 24566656455443423442
 1334333343322.
N2CONO5
 3490
 14232243122321132123
 -422111221-1-.
. FILEMGT
N2TXTO3
 3490
 -11112112----.
 1-21111-111111--112
 - -1-1-11- - .
N2TXTI3
 3490
 --11-11-1111--1--1
N2AUSO4
 3490
 --2---3---4---5---6---7---8----9---*.
 START RUN
 % ALLOCATED RUN TIME
 END RUN
```


- → 30% der Laufzeit zu Beginn wird nichts getan
- → 5% der Laufzeit ab 70% wird nichts getan
- → Verursacher?

WAIT-Analyse

Datei – 3

Chapter: #WSS

- →30% der Laufzeit zu Beginn wird nichts getan
- **→** Verursacher?

Datei – 4

Chapter	: #WTM								
MODULE NAME	SECTION NAME	COMPRESSED	FUNCTIO	N	% RUN PAGE	TIME TOTAL	MARGIN 00	OF ERROR	. 9 4 % 38 . 00
.DB2	DSNVSR		SUSP/RES/	CANCE	.00	2.15	++		
.IOCS .IOCS	IGG019AQ IGG019AR IGG019CW		QSAM GET QSAM PUT SAM EOB C	NEXT NEXT CHAIN.	.00	15.05 33.70 .32	+++++	+++ ++++++++	+++
. IOCS	TOTALS	DA	ATA MANAGE	MENT	.00	49.07			
. NUCLEUS	IEAVESLL		SUSPEND L	OCK S	.00	. 07			
.svc .svc .svc	svc 001 svc 006 svc 119		WAIT PROGRAM M TESTAUTH	IANAGE	.00	37.50 .01 .01	++++	++++++++	++++
.svc	TOTALS	St	JPERVISOR	CONTR	.00	37.52			

Datei – 5

- → Verursacher der WAITs: Datei lesen, Datei schreiben und expliziter WAIT
- →expliziter WAIT passt zu 30% am Beginn des Jobs
- → Joblog-Analyse ergibt in diesem Fall: das war ein WAIT auf Kassette

Seite: 119

Datei - 6

Chapter: #SWS

STMT-EXECUTION TIME/CNT SQL SQL % RUN TIME MARGIN OF ERROR .94% 4.00 8.00 TYPE NAME CNT AVG-TIME PAGE TOTAL 00 1.84 32,816 **DBRM N2814** .0010 13:15:40 1.08 ***++ 1.31 2.13 TOTAL WAIT ACTVITY

→ Nichts Außergewöhnliches

Seite: 120

Datei – 7

Chapter: #WBS

DBRM - N2J36 CREATED - 11/23/1999 11:06:38

STATIC, NON-CURSOR SQL

3138 SELECT MANDANTK, ZAUFTRID, ZVUMLFNR, STUMLBEA, KTOINHNR, KTONR, ISOWHRCD, BUCHDA T, UABUKTOU, UMSUMART, UMSSPTS

INTO :H,:H,:H,:H,:H,:H,:H,:H,:H,:H,:H FROM RWBUUIVI WHERE MANDANTK=:H AND KTOINHNR=:H AND KTONR=:H AND ISOWHRCD=:H AND BUCHDAT=:H AND UMSSPTS=:H

STMT	STATEMENT	STMT-	EXECUTION	% RUN	TIME	MARGIN	OF ERROR	. 94%
NUMBER	TEXT	CNT	AVG-TIME	PAGE	TOTAL	00	1.00	2.00
3138 SE	LECT			.09	.13	*+		
		19,128	.0001					
	TOTALS	19,128	.0001	.09	.13			

→ Nichts Außergewöhnliches

Seite: 121

Datei – 8

Chapter	: #ACW							
XACTION	IN	VOKED BY SECTION	RETURN	LINE	MODULE	VIA SECTIO		TIME%-
.DB2	DSNVSR		SUSP/RES/	CANCEL	SYNCHRO			
XACTION	QUERY NA	ME		IME	TEXT	_	EXT PAGE	
N2814	N2814		13:15	5:40	5387 OPE	N	. (00 1.24
							. 00	2.15
.svc	SVC 001		WAIT					
	N2814	N2814	007962		IGZEQO	C	. 00	22.85
	N2814	N2814	007B8E		IGZEQO	C	.00	2.50
	N2814	N2814	007D9E		IGZEQO	C	.00	3.74
N2814	.IOCS	IGG019AQ		QSAM G	SVC 05	5	.00	8.10

→ Adresse 007962 in N2814 zeigt auf einen OPEN

Datei – 9

- → Gesamtergebnis:
 - → WAIT-Zeiten gehen auf die Dateiverarbeitung zurück
 - → Programm-technisch keine Optimierung möglich
 - →Buffer überprüfen gegen Empfehlungen von verantwortlichen Stellen (gibt es schon Empfehlungen??)

Seite: 123

DB2 - Index - 1

Date: 2002.11.14 Job: TN3A5K07 N3A56 IKJEFT01

JOB E	ENVIRONMENT	MEASUREMENT STATISTICS
PROGRAM MEASURED	- IKJEFT1B	CPS TIME PERCENT - 95.21
JOB NAME	- TN3A5 K07	WAIT TIME PERCENT - 4.79
JOB NUMBER	- JOB22610	RUN MARGIN OF ERROR PCT34
STEP NAME -	N3A56.IKJEFT01	CPU MARGIN OF ERROR PCT96
DATE OF SESSION	- 11/14/2002	TOTAL SAMPLES TAKEN - 50,844
TIME OF SESSION	- 00:44:54	TOTAL SAMPLES PROCESSED - 10,843
CONDITION CODE	- C-0000	INITIAL SAMPLING RATE- 11.11/SEC
		FINAL SAMPLING RATE - 0.69/SEC
SYSTEM -	z/OS 01.01.00	
DFSMS	- 2.10.0	SESSION TIME - 259 MIN 53.57 SEC
SUBSYSTEM -	DB2 7.1.0	CPU TIME - 202 MIN 1.73 SEC
DB2 SUBSYSTEM ID	- D203	WAIT TIME - 10 MIN 9.37 SEC
DB2 APPLICATION	- N3A56	STRETCH TIME - 47 MIN 42.46 SEC

→CPU-Analyse erforderlich

Seite: 124

DB2 – Index – 2

#IEP				Achtung: Nur Besch DB2-Moduls DSNK2 nichts mit dem SQL	2DM; dies hat		
MODULE	SECTION	LINE	PROCEDUR	RE /	STA	ART % CPU	J TIME
NAME	NAME	NUMBER	NAME		L	oc solo	TOTAL
.DB2	DSNK2DM		DSNKFTCM F	ETCH TYPE 2 IDX EN	TRY	66.6 <mark>9</mark>	66.70
.DB2	DSNK2DM		DSNKNXT2 F	ETCH TYPE 2 IDX EN	TRY	22.5	22.60
.DB2	DSNBBM		DSNB1GET F	RETRIEVE REQUESTED	PACE	6.20	6.21
.DB2	DSNBBM		DSNB1REL P	PAGE RELEASE ROUTIN	E	2.41	2.41
.DB2	DSNBBM		DSNB1CPF D	YN PREFETCH		.53	. 53
.DB2	DSNVSR		S	SUSP/RES/CANCEL SYN	CHRON	. 33	. 33
.DB2	DSNXGRDS		F	RDS ACCESS MODULE G	ENER	.30	.30
.DB2	DSNIDM		D	ATA MANAGEMENT DRI	VER	.28	. 28
. NUCLEUS	IEAVESLK		S	SUSPEND LOCK SERVIC	E	.07	.07
N3A56					01BI	.04	.04

→ schlechte Index-Nutzung

DB2 – Index – 3

- → Gesamtergebnis
 - → Hohe %-Zahl bei dem Text "FETCH TYPE 2 IDX ..." weist auf schlechte Index-Nutzung hin
 - →Index fehlt oder wird nicht / kaum benutzt
 - →In Kapitel #SUS findet man den DBRM
 - →In Kapitel #CSS findet man den SQL
 - →auch ein fehlender Run-Stats kann die Ursache sein
 - → Kontaktaufnahme mit DBA

Seite: 127

DB2 - Table-Space-Scan - 1

Date: 2003.06.06 Job: MN5952Q1 N5952 IKJEFT01

→ CPU-Analyse war bei diesem Job erforderlich

#IEP					Achtung: Nur E DB2-Moduls DS nichts mit dem	SNK2DM;	dies hat	
MODULE	SECTION	LINE	PROCEDUR	E		START	% CPU	TIME
NAME	NAME	NUMBER	NAME			LOC	SOLO	TOTAL
.DB2 .DB2 .DB2	DSNIDM DSNK2DM DSNBBM		DSNKFTCH F	ETCH NEXT ROW T ETCH TYPE 2 IDX ETRIFVE REQUEST	K ENTRY		68.58 5.93 4.49	68.53 5.93 4.49
.DB2	DSNXGRDS		DSNXSINE R	ETR/BLD BLK OF	SRT RECS		3.60	3.60
.DB2	DSNXGRDS		DSNXSTSE R	DS TREE SORT MO	DULE		2.73	2.73
.DB2	DSNXGRDS		DSNXSMRE R	DS MERGE MOD			1.50	1.50
.DB2	DSNBBM		DSNB1REL P	AGE RELEASE RO	JTINE		1.40	1.40
.DB2	DSNXGRDS		DSNXRRP R	TIME RESIDUAL I	PRED EXEC		1.27	1.27
.DB2	DSNIDM		DSNIONX2 N	EXT ON CUB ON	IXED FAN		1.02	1.02
.DB2	DSNK2DM		DSNKNXT2 F	ETCH TYPE 2 ID	K ENTRY		1.01	1.01

→ Hinweis auf Table-Space-Scan → Wer ist Verursacher?

Seite: 128

DB2 – Table-Space-Scan – 2

```
Chapter:
 #SUS
SQL SQL
 STMT-EXECUTION TIME/CNT
 % CPU TIME
 .77%
 MARGIN OF ERROR
 AVG TIME
 00
 29.00
 58.00
TYPE NAME
 CNT
 SOLO
 TOTAL
 943
 .4409 14:42:13
 20.00 20.00
DBRM N5B18
 *****
 4,004
 .0163 13:39:10
DBRM N5J00
 2.11 2.11
 .1341 10:37:59
 10.27 10.27
DBRM N5J08
 1,501
 ****
 1,489
 .0839 10:43:08
 6.34 6.34
DBRM N5J22
 .7503 07:59:40
 1,501
 56.97 56.97
DBRM N5X78
 ******
 97.79
TOTAL SOL CPUUSAGE
```

- →es könnte 3-4 Verursacher geben, daher
 - → Packages genauer prüfen
- → hier nicht aufgeführt, aber ...
 - → Kapitel #ACE gibt Hinweise, wer der Aufrufer des häufig benutzten DB2-Moduls "FETCH NEXT ROW…" ist
- →hier Konzentration auf N5X78

Seite: 129

DB2 - Table-Space-Scan - 3

#CSS

DBRM - N5X78 CREATED - 10/17/2002 07:59:40

LOCATION: DECOM_DB2N

STATIC, NON-CURSOR SQL
7078 DELETE FROM RWAEZUVI WHERE MANDANTK=:H AND KTOINHNR=:H AND RWKTONR=:H AND ISOWHRCD=:H

→ Es ist der DELETE

DB2 - Table-Space-Scan - 4

- → Gesamtergebnis
 - →genau der betrachtete DELETE ist der Verursacher
 - → Kontaktaufnahme mit DBA erforderlich

Date:

SYSTEM -

SUBSYSTEM

DB2 SUBSYSTEM ID

DB2 APPLICATION

DFSMS

DB2 – Aufrufzahlen – 1

2003.06.28

z/os

01.03.00

DB2 7.1.0

1.3.0

DB2N

N6402

#MSD JOB ENVIRONMENT MEASUREMENT STATISTICS 94.55 PROGRAM MEASURED IKJEFT1B CPS TIME PERCENT -WN6402J2 5.45 JOB NAME WAIT TIME PERCENT -JOB NUMBER JOB18314 RUN MARGIN OF ERROR PCT . 83 STEP NAME N6402.IKJEFT01 CPU MARGIN OF ERROR PCT .85 06/28/2003 24,044 DATE OF SESSION TOTAL SAMPLES TAKEN -02:32:27 14,043 TIME OF SESSION TOTAL SAMPLES PROCESSED -C-0000 1.68/SEC CONDITION CODE INITIAL SAMPLING RATE-0.84/SEC FINAL SAMPLING RATE

Job:

→ sehr hoher CPU-Verbrauch im Vergleich zur WAIT-Zeit
→ CPU-Analyse erforderlich

SESSION TIME -

STRETCH TIME -

CPU TIME -

WAIT TIME

WN6402J2

N6402

278 MIN

IKJEFT01

8.60 SEC

216 MIN 27.68 SEC

12 MIN 28.27 SEC

49 MIN 12.64 SEC

DB2 - Aufrufzahlen - 2

••	
# 7	гтот
**	I P. P

MODULE	SECTION	LINE	PROCEDU	JRE	START	% CPU	TIME
NAME	NAME	NUMBER	NAM	2	LOC	SOLO	TOTAL
. NUCLEUS	IEAVSTA1			COMM TASK ESTAE		6.93	6.93
.DB2	DSNK2DM		DSNKFTCH	FETCH TYPE 2 IDX ENTRY		6.12	6.12
.DB2	DSNXGRDS		DSNXRTIM	RDS ACCESS MODULE GENER		5.71	5.71
.DB2	DSNXGRDS		DSNXERD	TOPMOST RDS CSECT		5.68	5.68
.DB2	DSNIDM		DSNISFX2	SET FUNC TYPE 2 IDX SCAN		4.87	1.87
.PRIVATE				PRIVATE AREA		4.47	1.47
.DB2	DSNIDM		DSNISRID	SET CUB BY LST OF RIDS		3.80	3.80
.DB2	DSN3EPX		DSNAPRHX	PGM REQUEST APPL INTERFC	\	3.50	3.50
.DB2	DSNBBM		DSNB1GET	RETRIEVE REQUESTED PAGE		2.61	2.61
.DB2	DSNXGRDS		DSNXERT	APPLICATION CALL ROUTINE	\ 	2.43	2.43
						\ /	

→ kein eindeutiger Verursacher außer DB2

→ist es (im) DB2?

DB2 - Aufrufzahlen - 3

#PSU							
MODULE		L6M FUNCTION		U TIME	MARGIN		.85%
NAME		<,>	SOLO	TOTAL	00	35.00	70.00
. SYSTEM	.COBLIB	COBOL LIBRARY SUBRO	UTI .89	.89			
.SYSTEM	.DB2	DB2 SYSTEM SERVICES	69.63	9.63	****	*****	****
.SYSTEM	. NUCLEUS	MVS NUCLEUS	10.25	10.25	***		
.SYSTEM	. PRIVATE	PRIVATE AREA	4.47	4.47	**		
.SYSTEM	. SMS	SYSTEM MANAGER STOR	AGE . 64	. 64			
.SYSTEM	TOTALS	SYSTEM SERVICES	87.11	87.11			
N2X20	N2X20		2.09	2.09	*		
N2X20	TOTALS	>	2.11	2.11			
80AXX	80AXX	<	7.40	7.40	***		
ZFU23		<	1.48	1.48			
PROGRAM	IKJEFT1B	TOTALS	100.00	100.00			

→ Der Verbrauch liegt im DB2

DB2 - Aufrufzahlen - 4

#SUS								
SQL SQL	STMT-	EXECUTION	TIME/CNT	% CPU	TIME	MARGIN	OF ERROR	.85%
TYPE NAME	CNT	AVG-TIME		SOLO	TOTAL	00	28.00	56.00
DBRM N1X85	141,498	.0001	07:48:23	2.08	2.08	*		
DBRM N2J90	126,784	.0000	13:39:43	1.17	1.17			
DBRM N2X20	8,189,558	.0000	11:04:42	55.17	55.17	****	*****	****
DBRM N6K90	403,801	.0003	06:54:01	10.46	10.46	***		
TOTAL SQL (CPUUSAGE			68.88	68.88			

→ hohe Zahlen des Package machen die Last

DB2 – Aufrufzahlen – 5

- → Gesamtergebnis
 - → Topverbraucher ist das DBRM N2X20
 - → die Aufrufzahlen sind zu plausibilisieren

Seite: 137

COBOL-Befehle - 1

Date: 2003.06.02 Job: TI9I9G08 I9G08 IMSBMPP

JOB ENVI	RONMENT	MEASUREMENT STATISTICS
PROGRAM MEASURED	- DFSRRC00	CPS TIME PERCENT - 85.70
JOB NAME	- TI9I9G08	WAIT TIME PERCENT - 14.30
JOB NUMBER	- JOB26220	RUN MARGIN OF ERROR PCT17
STEP NAME -	I9G08.IMSBMPP	CPU MARGIN OF ERROR PCT84
DATE OF SESSION	- 06/02/2003	TOTAL SAMPLES TAKEN - 16,064
TIME OF SESSION	- 17:10:37	TOTAL SAMPLES PROCESSED - 16,064
CONDITION CODE	- C-0000	INITIAL SAMPLING RATE- 7.58/SEC
		FINAL SAMPLING RATE - 7.58/SEC
SYSTEM - z/G	os 01.03.00	
DFSMS -	- 1.3.0	SESSION TIME - 35 MIN 18.30 SEC
SUBSYSTEM - IMS	S BMP 6.1 L=S	CPU TIME - 24 MIN 39.71 SEC
	DB2 7.1.0	WAIT TIME - 4 MIN 6.88 SEC
DB2 SUBSYSTEM ID	- DB2Q	STRETCH TIME - 6 MIN 31.70 SEC

→ CPU-Analyse erforderlich

Seite: 138

COBOL-Befehle – 2

#IEP

MODULE	SECTION	LINE	PROCEDU	URE	START	% CPU	TIME
NAME	NAME	NUMBER	NAM	E	LOC	SOLO	TOTAL
.COBLIB	IGZCPAC		IGZCI <mark>N</mark> 1	(V3) INSPECT		22.69	22.69
.COBLIB	IGZCPAC		IGZCUST	UNSTRING		15.18	15.18
.DB2	DSNK2DM		DSNKFTCH	FETCH TYPE 2 IDX ENTRY		4.10	4.10
I9G10	I9G10				013280	3.66	3.66
.DB2	DSNIDM		DSNIOST2	SET ON CUB DEF ON IX FAN		3.20	3.20
. COMMON	. COMMONX			EXTENDED COMMON AREA		2.85	2.85
.DB2	DSNIDM		DSNIONX2	NEXT ON CUB ON IXED FAN		2.66	2.66
I9G10	I9G10				030A40	2.27	2.27
I9G10	I9G10				030A00	1.78	1.78
.DB2	DSNBBM		DSNB1GET	RETRIEVE REQUESTED PAGE		1.69	1.69

→ Verursacher ist klar

COBOL-Befehle - 3

→ Weitere Anmerkungen

- → das Kapitel #ACE zeigt genau die Adressen, wo die Befehle INSPECT und UNSTRING aufgerufen werden; die Adresse (Adressumgebung) muss in der Umwandlungsliste gesucht werden
- →es muss darauf geachtet werden, dass die Umwandlungsliste zum Laufzeitpunkt passt
- → Gesamtergebnis
 - → Topverbraucher ist das Programm
 - → Es ist zu prüfen, ob ohne großen Aufwand die CPU-Last auf INSPECT / UNSTRING verringert werden kann

cps4it

Seite: 141

COBOL-Code - 1

Date: 2003.06.	.03 Job:	MDEDEB12 DEB12 IKJEFT01
#MSD		
JOB ENVIRO	ONMENT	MEASUREMENT STATISTICS
PROGRAM MEASURED	- IKJEFT1B	CPS TIME PERCENT - 90.27
JOB NAME	- MDEDEB12	WAIT TIME PERCENT - 9.73
JOB NUMBER	- JOB30383	RUN MARGIN OF ERROR PCT31
STEP NAME -	DEB12.IKJEFT01	CPU MARGIN OF ERROR PCT - 1.03
DATE OF SESSION	- 06/03/2003	TOTAL SAMPLES TAKEN - 20,109
TIME OF SESSION	- 01:00:12	TOTAL SAMPLES PROCESSED - 10,108
CONDITION CODE	- C-0000	INITIAL SAMPLING RATE- 1.68/SEC
		FINAL SAMPLING RATE - 0.84/SEC
SYSTEM - z	z/OS 01.03.00	
DFSMS	- 1.3.0	SESSION TIME - 200 MIN 5.84 SEC
SUBSYSTEM -	DB2 7.1.0	CPU TIME - 156 MIN 28.26 SEC
DB2 SUBSYSTEM ID	- DB2N	WAIT TIME - 16 MIN 52.49 SEC
DB2 APPLICATION	- DEB12	STRETCH TIME - 26 MIN 45.08 SEC

→CPU-Analyse folgt

cps4it

Seite: 142

COBOL-Code – 2

•	_	_	_
æ		ъ.	ப

MODULE NAME	SECTION NAME	LINE NUMBER	PROCEDI NAMI		START LOC		J TIME TOTAL
DEU64 DEU56	DEU64 DEU56)			000EC0 0023C0)
. NUCLEUS	IEAVSTA1			COMM TASK ESTAE		4.22	4.22
.DB2	DSNXGRDS		DSNXERD	TOPMOST RDS CSECT		4.04	4.04
. PRIVATE				PRIVATE AREA		3.65	3.65
.DB2	DSNIDM		DSNIOST2	SET ON CUB DEF ON IX FAN		2.51	2.51
.DB2	DSN3EPX		DSNAPRHX	PGM REQUEST APPL INTERFC		2.22	2.22
.DB2	DSNXGRDS		DSNXERT	APPLICATION CALL ROUTINE		2.19	2.19
.DB2	DSNXGRDS		DSNXECP	COPY APPLCTN STRUCTURES		1.56	1.56
.DB2	DSNK2DM		DSNKFTCH	FETCH TYPE 2 IDX ENTRY		1.49	1.49

→ Verursacher ist klar

COBOL-Code - 3

→ Weitere Anmerkungen

- → die Adressen (Adressumgebung) müssen in den Umwandlungslisten gesucht werden
- → es muss darauf geachtet werden, dass die Umwandlungsliste zum Laufzeitpunkt passt

→ Gesamtergebnis

- → Es ist zu prüfen, ob ohne großen Aufwand die CPU-Last auf dem entsprechenden Code verringert werden kann.
- → Hinweise geben die veröffentlichten Empfehlungen (sofern vorhanden).

Inhalt

- Vorstellung und Einführung
- Optimierungen Beispiele und Potential
- APM-Prozess bei der xxc
- CA MAT Handling
- CA PMA Handling
- Vorgehensweise für die Analyse (Prinzipien)
- Modellierung und DB2-Zugriffe
- COBOL–Felder COBOL-Befehle
- Auswirkungen von Optionen COBOL LE
- Diskussion Austausch

Begriffe

Komplexität des DB2

- DB2 in sich sehr komplex
- mehrere verschiedene Buffer Pools
 - für Daten
 - für Indexes
- viele DB-Objekte wie
 - Tablespace, Table, View, Index ...
- Umgang damit KISS ist (lebens)notwendig
- Zitat Einstein: "Alles sollte so einfach wie möglich sein, aber nicht noch einfacher."

Ziel von DB2 und SQL

kodieren des WAS nicht des WIE ©

Aber:
 Modellierung⁽¹⁾, Wartung^(1,2,3) und Zugriff⁽²⁾ haben großen Einfluss auf das WIE.

⁽¹⁾ Datenmodell, Aufbau Tabellen, Aufbau Indizes

⁽²⁾ SQL

⁽³⁾ Änderung von Datenmengen, Art der Daten, Art der Abfragen ...

the 5 horsemen of performance

- Modellierung der Tabellen
- passende Nutzung der Runstats
- geeignete Nutzung von Reorgs
- angemessene Nutzung der Indexe
- richtiges Kodieren der SQLs

Normalisierung – Design-Qualität

- Um einfache Relationen zu erhalten, wurde formalisierter Zerlegungsprozess für die Daten entwickelt.
- Es werden verschiedene Stufen für die Abhängigkeit der Daten untereinander definiert:
 - 1. Normalform
 - 2. Normalform
 - 3. Normalform

Normalisierung – 1. Normalform

 Eine Relation ist in der 1. NF, wenn alle Attribute direkt (funktional) vom Primärschlüssel abhängig sind. oder:

Jedes Attribut kann nur einen Wert annehmen.
 Wiederholgruppen sind nicht erlaubt.

- 1970, Codd
 - A relational R is in 1NF if and only if all underlying domains contain atomic values only.

Normalisierung – 2. Normalform

- Eine Relation in der 1. NF ist automatisch in der 2. NF, wenn der Primärschlüssel nicht aus mehreren Attributen zusammen gesetzt ist. oder:
- Bei zusammen gesetzten Primärschlüsseln muss jedes Attribut vom gesamten Primärschlüssel direkt abhängig sein.
- 1971, Codd
 - A relational R is in 2NF if it is in 1NF and every non-key attribute is fully dependant on the primary key. (Any relation in 1NF and not in 2NF must have a composite key.)

Normalisierung – 3. Normalform

 Die 3. NF ist erfüllt, wenn die 2. NF erfüllt ist und alle Attribute, die nicht zum Primärschlüssel gehören, voneinander unabhängig sind.

- 1971, Codd
 - A relational R is in 3NF if it is in 2NF and every non-key attribute is non transitively dependant on the primary key.

Normalisierung – 4. Normalform

 Die 4. NF ist erfüllt, wenn die 3. NF erfüllt ist und keine paarweisen, mehrwertigen Abhängigkeiten zwischen Attributen bestehen.

• 1977, Fagin

A normalized relational R is in 4NF if and only if whenever there exists a multivalued dependency in R, say of attribute B on attribute A, all attributes of R are also functionally dependent on A.

Normalisierung – 5. Normalform

 Die 5. NF ist erfüllt, wenn sie notwendig ist, Daten der 4.NF ohne Informationsverlust über einen Join zusammen zu führen.

- 1979, Fagin
 - A relational R is in 5NF if and only if every join dependency in R is a consequence of keys of R.

Normalisierung – Fragen

- Ist das denn noch normal?
- Das kann doch keiner mehr verstehen!
- Ist der ganze Quatsch denn notwendig?

Normalisierung – Antworten

- Normalisierungsprozess
 - ist aufwändig
 - liefert die Basis für stabile Datenstrukturen
 - Daten in 1. NF sind nicht sinnvoll verwaltbar
 - Daten in 2. NF sind schwierig verwaltbar
 - (mindestens) bis 3. NF durchführen
 - 5. NF "garantiert" stabile Ergebnisse zur Laufzeit
- Denormalisierung für Physik immer möglich!

Normalisierung – wie wäre es mit ...

•

every entity depends

on the key,

the whole key,

and nothing but the key

Normalisierung – Beispiel 1

Umsatz pro Produkt und Monat

Produkt	Jahr	Jan	Feb	Mar	
P1	2007	10,7	11,3	9,5	
P2	2007	6,8	4,3	5,5	

 Auswertung für 1. Quartal: SELECT PRODUKT, JAN+FEB+MAR WHERE JAHR :: HV1

- 1. Normalform und nicht
- 2. Normalform

Seite: 159

Auswertung für 1. Halbjahr:
 SELECT PRODUKT, JAN+FEB+MAR+APR+MAI+JUN
 WHERE JAHR=:HV1

Normalisierung – Beispiel 2

Umsatz pro Produkt und Monat

Produkt	von_dat	bis_dat	Umsatz
P1	01.01.2007	31.01.2007	10,7
P1	01.02.2007	28.02.2007	11,3
P1	01.03.2007	31.03.2007	9.5
P2	01.01.2007	31.01.2007	6,8
P2	01.02.2007	28.02.2007	4,3
P2	01.03.2007	31.03.2007	5,5

Auswertung für alles Mögliche:

SELECT PRODUKT, SUM(UMSATZ)
WHERE VON_DAT >=:HV2
AND BIS_DAT <=:HV3
GROUP BY PRODUKT

Denormalisierung

- ... ist erlaubt aus Gründen der Performance und der Flexibilität
- Beispiel Partner-Modell
 - Ein Partner kann mehrere Anschriften haben.
 - 1:n-Relation partner ->> adresse
 - in Praxis fast immer: 1:1-Relation
 - "Hauptadresse" wird in Table partner aufgenommen mit Hinweis auf zusätzliche Adresse
 - Einsparung: 800€/Tag nur in CICS

Separierung

- Trennung von häufig benutzten Daten von wenig benutzten Daten innerhalb einer Table
- wichtig bei großen Tabellen
- Ergebnis:
 - Ausfallsicherheit erhöht
 - regelmäßige Reorgs möglich
 - Recovery deutlich schneller
- Beispiel EDM
 - Q98T27H: 803 Mio. / Q98T270: 212.000

Partitionierung

- Gründe für physische Partitionierung
 - Tablespace mit 4GB-Grenze
 - Parallelisierung von Prozessen
- Beispiel KFZ (Versicherung):
 - Folgeinkasso in 5 parallelen Jobs
 - ohne Parallelisierung nicht durchführbar
 - Bildung von Nummernkreisen
- Beispiel Kontokorrent (Commerzbank):
 - tägliche Verarbeitung 48-fach parallel (Stand heute?)

Seite: 163

Runstats

- Statistik zu einer Tabelle Beispiel:
 - Anzahl der Zeilen
 - letzter Runstats
 - Anzahl pages
 - Anzahl indexpages
 - etc.
 - also alles, was ein Optimizer für seinen Zugriff braucht.

Seite: 165

Runstats – Aktualität

- Es wird zum Zeitpunkt des Bind auf die Runstat-Informationen zugegriffen und dabei der Zugriffspfad festgelegt!
 - Achtung: statischer vs. dynamischer SQL

- Folgerung:
 - regelmäßig Runstats (mit Rebind?) durchführen
- Tipp:
 - Es gibt Tools, die die Runstats-Informationen interpretieren k\u00f6nnen bzgl. der Inhalte.

Reorganisation einer Tabelle

- Reorg heißt u.a.
 - Neuaufbau der Tabelle
 - Neuaufbau des Index (Clustering)
- Ziel (denke an VSAM ;-))
 - leere Bereiche füllen
 - Überlaufbereiche neu anlegen
 - etc.
- Folgerung: regelmäßig Reorg durchführen ... spätestens wenn Clusterratio <95%

Indexdesign

- Zugriff muss durch Index unterstützt werden
 - Ausnahme: Minitabellen
- Ergebnis:
 - Tablespacescan wird vermieden
 - Non-matching Indexscan wird vermieden
 - oft werden interne Sorts nicht mehr benötigt
 - ascending / descending ab V8 automatisch
- wichtigsten Index clustern
 - also nicht immer den primary index!

Sortierung der Tabelle

- Ist das wirklich wichtig?
- Beispiel:
 - Briefträger ist ein INSERT-Operator
 - Straße ist die Tabelle
 - Briefkästen sind die Pages der Tabelle, in die eingefügt werden soll
 - Sortierung nach Name ... ⊗
 - Sortierung nach Straße und Hausnummer ... ©

allgemein

- Es lohnt sich, von Zeit zu Zeit einen Blick auf die Anwendung und die zugehörenden Tabellen zu werfen.
- Frage: Passt das Design der Tabelle zur Implementierung der Anwendung?
- Frage: Hat sich das Verhalten (Zugriffsarten) der Anwendung gegenüber "damals" verändert?
- Prinzip: schaue nach PK, dann auf Indexe, die Predicates unterstützen (nicht zu viele)

DB2-Internas in aller Kürze

- Es gibt 5 Ebenen für die Zugriffe:
 - Stage 1
 - Data Manager mit einfachen Predicates
 - Indexmanager mit "matching index scan"
 - Stage 2
 - Daten laufen über RDS (Relational Data System)
 - Stage
 - virtuelle Predicates / set current timestamp
 - Stage 4
 - Alles andere, das bisher nicht abgedeckt ist
 - wie substr, timestamp auf Tabelle

Seite: 170

DB2-Indexdesign – 1

- Index sorgt für Eindeutigkeit.
- Index sorgt für Geschwindigkeit.
- Indexaufbau
 - 1. Primary Key (wenn möglich *keine* UID!!!)
 - 2. weitere Keys nur für Geschwindigkeit
 Wie greife ich auf Tabelle zu?
 - where-clauses passend zum Index
- Clustering-Index
 - Reihenfolge wie im Tablespace
 (Denke an Briefträger! Reihenfolge nach Namen oder Hausnummer)

Seite: 172

DB2-Indexdesign – 2

- Matchcols möglichst hoch
 - Beispiel Telefonbuch
 - Nachname bekannt: Matchcol=1
 - Vorname zusätzlich bekannt: Matchcol=2
 - Straße zusätzlich bekannt: Matchcol=3
 - Hausnummer zusätzlich bekannt: Matchcol=4
- Matchcol=0 (non-matching indexscan) so schlecht wie Tablespacescan
 - Beispiel: Telefonbuch nach Straßennamen sortiert

DB2-Indexdesign – 3

- Tablespacescan ist okay wenn
 - Batchverarbeitung (fast) alles lesen muss
 - kleine Tabellen (z.B. wenige 100 Rows)
- Sort möglichst vermeiden ORDER BY genau dann, wenn durch Index unterstützt
 - denn: open cursor muss bei order by ohne Index-Unterstützung erst die gesamte Ergebnismenge lesen!
- Split von Index-Pages problematisch; dann Freespace erhöhen (lassen)

DB2-Indexdesign – Beispiel Versicherung 2008

Analyse 1 Entscheidung 1 Analyse und Entscheidung 2 Analyse 3 Strobe-Report 4 Analyse und Umsetzung 4 Ergebnis

Seite: 174

10 Gebote für das Schreiben eines SQL – 0

Eine Bemerkung vorab:

Es gibt unterschiedliche Top-Ten-Listen für das Kodieren von SQLs; daher kann es je nach Autor leicht unterschiedliche Sichtweisen geben. Aus diesem Grund sind die nachfolgenden 10 Gebote als *eine* von verschiedenen Sichtweisen zu sehen

Seite: 176

10 Gebote für das Schreiben eines SQL – 1

- 1. SELECT nur die benötigten Felder (Columns)
 - SELECT * ist "verboten".
- 2. SELECT nur die benötigten Zeilen (Rows)
 - Nicht das Programm auswählen lassen.
- 3. SELECT nur mit "unbekannten" Werten
 - SELECT FIRMA FROM ... (FIRMA ist immer = 1) ist eine "unsinnige" Abfrage

10 Gebote für das Schreiben eines SQL – 2

- 4. Versuche, Predicates auf Stage-1 zu bringen
 - WHERE COL BETWEEN :x1 AND :x2 ist Stage-2
 WHERE COL >= :x1 AND COL <= :x2 ist Stage-1
 Achtung: Das gilt genau dann, wenn *kein* Index benutzt werden kann; wenn COL im Index enthalten ist, dann besser mit BETWEEN arbeiten!
 - COL NOT IN (:w1, :w2, :w3) ist Stage-2
 COL IN (:a1, :a2, :a3) ist Stage-1

Seite: 178

10 Gebote für das Schreiben eines SQL – 3

5. WHERE clause mit AND oder OR

- a. AND: Kodiere where-clause so, dass die größte Einschränkung am Anfang steht.
 - WHERE X1 = "weiblich" AND x2 = "Physiker" besser:
 - WHERE X2 = "Physiker" AND X1 = "weiblich"
- b. OR: Kodiere where-clause so, dass die größte Menge am Anfang steht.
 - WHERE X2 = "Physiker" OR X1 = "weiblich" besser:
 - WHERE X1 = "weiblich" OR x2 = "Physiker"

10 Gebote für das Schreiben eines SQL – 4

- 6. Filtern von Daten *vor* einem Join nicht während eines Join.
- 7. Versuche statt einer Arithmetik innerhalb einer where-clause feste Werte zu verwenden. Wenn nicht vermeidbar ...
 - ③ WHERE SALARY > 50000/(1 + :hv1)
 - ⊗ WHERE SALARY + (:hv1 * SALARY) > 50000
- 8. Vermeide sortieren von Daten
 - ORDER BY und GROUP BY möglichst nur auf dem Clustering Index

10 Gebote für das Schreiben eines SQL – 5

- Wenn 1 Zeile erwartet wird, nutze einen einfachen SELECT statt einer Cursor-Verarbeitung.
 - FETCH FIRST ROW ONLY auch bei SELECT!!!
- 10. Ändere nur die veränderten Rows.

10 Gebote für das Schreiben eines SQL – 6

- 11. Vermeide arithmetische Ausdrücke.
- 12. Nutze NOT EXISTS (SELECT ...) statt NOT IN (SELECT ...).
- 13.>= ist indexable, > ist nicht indexable
- 14. Nutze aktuellen Runstats.
- 15. Nutze multi-row-fetch etc.

Übrigens: Die SQL-Reference von IBM ist mehr als 20 MB groß! ⊗ ⊗ ⊗

Seite: 183

Isolation Level – RR

- RR Repeatable Read
 - mehrfaches Lesen von Rows oder Pages
 - Jede benutzte Page wird gelockt, selbst wenn sie *nicht* den Predicates genügt.
 - *kein* paralleler Update erlaubt

Isolation Level – RS – 1

- RS Read Stability
 - mehrfaches Lesen von Rows oder Pages
 - Jede benutzte Page wird gelockt, selbst wenn sie *nicht* den Predicates genügt.
 - *paralleler Update teilweise erlaubt
 - Gelockt werden Rows bzw. Pages, die Stage 1 und Stage 2 erfüllen (und keine anderen).

Seite: 185

Isolation Level – RS – 2

- RS Read Stability Beispiel
 - L2 und L4 erfüllen die Predicates

Isolation Level – CS – 1

 CS – Cursor Stability – höchste Datenintegrität mit "optimistic currency control"

Isolation Level – CS – 2

 CS – Cursor Stability – höchste Datenintegrität ohne "optimistic currency control" bei "dynamic scrollabe cursors"

Isolation Level – UR

- UR Uncommitted Read
 - auch "dirty read" genannt
 - geht nicht bei
 DELETE, UPDATE, INSERT, MERGE
 - CURSOR ... FOR UPDATE
 - Sollte immer als Möglichkeit in Betracht gezogen werden. Denn: Kann es denn wirklich sein, dass parallel, also genau zur gleichen Zeit, exakt an diesem einen Objekt etwas getan wird?

Seite: 188

Inhalt

- Vorstellung und Einführung
- Optimierungen Beispiele und Potential
- APM-Prozess bei der xxc
- CA MAT Handling
- CA PMA Handling
- Vorgehensweise für die Analyse (Prinzipien)
- Modellierung und DB2-Zugriffe
- COBOL–Felder COBOL-Befehle
- Auswirkungen von Optionen COBOL LE
- Diskussion Austausch

Begriffe

Felddefinitionen – 1

- Binärfelder BINARY
 - Halbwort S9(04) oder Vollwort S9(08) mit Vorzeichen
 - DB2: INTEGER I SMALLINT Compile Option TRUNC beachten (später detailliert)
 - Doppelwort (z.Z.) sehr inperformant
 - bei intensiver Nutzung: SYNC benutzen
- gepackte Felder PACKED-DECIMAL
 - auf Bytegrenzen achten (S9(n) mit n ungerade <= 15)
- "normale Felder" USAGE DISPLAY
 - nicht für Rechenoperationen verwenden
 - auch hier: ungerade Anzahl Digits ist schneller
 - Anzahl Digits <= 15 wählen
- COBOL-Option ARITH(EXTEND) bis 31 Ziffern

Felddefinitionen – 2

- Loop-Verarbeitung (ohne Tabellen)
 - COMP-3: bis zu 280% langsamer als binär (*)
 - DISPLAY: bis zu 575% langsamer als binär (*)
 - wenn oft benutzt: besser ADD 1 TO ... statt varying
- ADD / SUBTRACT mit nummerischen Feldern
 - es gibt je nach Einstellung TRUNC und Länge der Felder verschieden performantes Verhalten
 - meist Operationen mit binären Felder am schnellsten
 - je nach Anzahl Digits aber display-Felder schneller

(*) Quelle: IBM

Felddefinitionen – 3

Tabellen

- nur mit Indizes (INDEXED BY)
- Ausnahme Binärfelder (mit TRUNC(OPT/STD))
 - S9(08) COMP 30% langsamer
- niemals andere nummerische Felder benutzen
 - denn COMP-3: 300% langsamer
 - DISPLAY: 450% langsamer
- möglichst 1-dimensional
- ODO möglichst nicht nutzen (ca. 140% langsamer)
- wenn ODO notwendig: ODO-Feld muss binär sein
- mehr-dim im Loop: ganz rechts schnellster Subscript

Felddefinitionen – 3 – Index – Beispiel 1

- 01 TAB OCCURS 20 INDEXED BY IND PIC X(88).
- Anzeige in DUMP: B0

- B0 = 176 (dezimal)
- Berechnung:

 (176 / 88) + 1 = 3

 Der Index hat also den Wert 3!

Felddefinitionen – 3 – Index – Beispiel 2

- 01 TABX OCCURS 20 INDEXED BY INDX PIC X(27).
- Anzeige in DUMP: 6C

- 6C = 108 (dezimal)
- Berechnung:

 (108 / 27) + 1 = 5

 Der Index hat also den Wert 5!

Procedure Code - 1

INITIALIZE

- jedes einzelne Feld wird auf Anfangswert gesetzt
- jedes einzelne Feld wird auf Anfangswert gesetzt
- innerhalb Schleifen möglichst unterlassen
- Hilfsfelder nutzen
- jedes schwierige Beispiel muss separat beurteilt werden, daher kein "Kochrezept" möglich

STRING/UNSTRING/INSPECT/SEARCH

- zieht hohen CPU-Verbrauch nach sich
- ab V4R1 wird es schneller

Procedure Code - 2

PERFORM VARYING

- Schleifenzähler binär definieren / gepackt
- Begrenzer binär definieren / gepackt
- bei Tabellenverarbeitung nur mit INDEX arbeiten
- jederzeit auf Formatgleichheit achten
- wenn oft benutzt:besser ADD 1 TO ... statt varying

EVALUATE

- (leider wieder) häufigsten Fall zu Beginn codieren
- Stufe 88
 - sehr schnelle Verarbeitung

Procedure Code - 3

Rechenoperationen

- beteiligte Felder mit gleichen Längen
- beteiligte Felder mit gleichem Format
- Vergleichsoperationen
 - beteiligte Felder mit gleichen Längen
 - beteiligte Felder mit gleichem Format
- Substr-Move
 - besser: MOVE FELD-A(2:5) TO FELD-B (-> MVC)
 - nicht: MOVE FELD-A(2:N) TO FELD-B (-> MVCL)
 - erste Zahl darf Variable sein

Felddefinitionen – explizite Tests – V3R4

 kommt etwas später im Zusammenhang mit Compiler Optionen

Inhalt

- Vorstellung und Einführung
- Optimierungen Beispiele und Potential
- APM-Prozess bei der xxc
- CA MAT Handling
- CA PMA Handling
- Vorgehensweise für die Analyse (Prinzipien)
- Modellierung und DB2-Zugriffe
- COBOL–Felder COBOL-Befehle
- Auswirkungen von Optionen COBOL LE
- Diskussion Austausch

Begriffe

Seite: 203

NOOPT | OPT(STD) | OPT(FULL)

Vorteile:

Notation: <u>Standard</u> *Empfehlung*

- Unnötige interne Programmverzweigungen werden eliminiert
- Out-of-Line PERFORM Statements werden, wenn möglich In-Line dargestellt. Die Verzweigung wird eingespart.
- Nicht erreichbarer Programmcode wird eliminiert und damit die Größe des Lademoduls reduziert.
- Optimierte Subscript Verarbeitung
- Redundante Rechenoperationen werden eliminiert.
- Rechenoperationen f
 ür Konstanten werden eliminiert.
- Einzelne, fortlaufende MOVE Statements werden teilweise als single MOVE aggregiert

Anmerkung:

Gleichzeitig muss die Option LIST gesetzt werden. Diese wird benötigt, damit der Abend-Aid Postprozessor in Verbindung mit OPTIMIZE ohne Fehler durchläuft. Ohne LIST kann Abend-Aid bei einem Abbruch zwar die Offset-Adresse ermitteln, nicht aber das zugehörige COBOL-Statement

Seite: 204

NOOPT | OPT(STD) | OPT(FULL)

Nachteile:

Notation: Standard Empfehlung

- Einzelne, fortlaufende MOVE Statements werden teilweise als single MOVE aggregiert. Dazu mögliche fachliche Auswirkungen berücksichtigen.
- COMPILE-Zeit länger
- DEBUGGING evtl. erschwert
- Beispiel -> <u>LINK</u>
 - d.h.: nummerische Felder werden evtl. als CHAR übertragen!
- Beispiel -> <u>LINK(Pgm)</u> / <u>Link(Dump)</u>
 - d.h.: Eyecatcher sind weg
- Konsequenzen beachten bei Fehlersuche

Seite: 205

AWO | NOAWO

Notation: Standard Empfehlung

Auswirkungen:

- Der Parameter bezieht sich auf geblockte sequentielle Dateien mit variabler Satzlänge, die im Output Modus verarbeitet werden.
- COBOL prüft bei AWO, ob der zu schreibende Satz noch in den zur Verfügung gestellten Buffer passt. Wenn dies der Fall ist, wird der Buffer noch nicht weggeschrieben.
- Bei NOAWO (Compilerdefault) geschieht diese Prüfung nicht sondern der Buffer wird weggeschrieben, wenn der längste, im Programm definierte Satz nicht mehr in den Buffer paßt.
- Mit AWO kann hier CPU und Laufzeit eingespart werden.
 Abhängig von den Satzdefinitionen können die Einsparungen über 50% erreichen.

FASTSRT | NOFASTSRT

Notation: Standard Empfehlung

- Auswirkungen:
 - Das I/O-Handling für internen Sort wird von DFSORT (o.V.) gemacht.
- Vorteil:
 - Die Option eliminiert den Overhead, der nach jedem Record zu COBOL zurückkehrt.
- Nachteil:
 - keine Mischung von "PROCEDURE" und "USING" möglich.
- persönliche Meinung:
 - keinen internen Sort verwenden

Seite: 207

TRUNC(OPT) | TRUNC(BIN) | TRUNC(STD)

Auswirkungen:

Notation: Standard Empfehlung

Compilerdefault. Für Änderungen von binären Feldern wird bei TRUNC(BIN) zusätzlicher Code zum Überprüfen generiert. Der maximale Wertebereich von Binärfeldern (COMP) ist bei TRUNC(STD) durch die Anzahl der definierten Digits vorgegeben. Prüfungen, ob Überläufe stattfinden, werden nicht

binär definierten Feldern aktiv. Die empfohlene Einstellung ist der

TRUNC ist bei allen Rechen- und Vergleichsoperationen mit

- OSZ INTEGER I SMALLLIK TRUNC(BIN) und TRUNC(OPT) sind IBM-Erweiterungen des Compilers.
 - TRUNC(STD) hat einen minimalen Performanceverlust gegenüber TRUNC(OPT).

durchgeführt, was den CPU-Overhead reduziert.

Nutze COMP-5 statt TRUNC(BIN) !!!

COBOL Compile Options / Code

Felddefinitionen – Comparing Data Types – 1

- DISPLAY compared to packed decimal (COMP-3)
 - using 1 to 6 digits: DISPLAY is 100% slower than packed decimal
 - using 7 to 16 digits: DISPLAY is 40% to 70% slower than packed decimal
 - using 17 to 18 digits: DISPLAY is 150% to 200% slower than packed decimal
- DISPLAY compared to binary (COMP or COMP-4) with TRUNC(STD)
 - using 1 to 8 digits: DISPLAY is 150% slower than binary
 - using 9 digits: DISPLAY is 125% slower than binary
 - using 10 to 16 digits: DISPLAY is 20% faster than binary
 - using 17 digits: DISPLAY is 8% slower than binary
 - using 18 digits: DISPLAY is 25% faster than binary
- DISPLAY compared to binary (COMP or COMP-4) with TRUNC(OPT)
 - using 1 to 8 digits: DISPLAY is 350% slower than binary
 - using 9 digits: DISPLAY is 225% slower than binary
 - using 10 to 16 digits: DISPLAY is 380% slower than binary
 - using 17 digits: DISPLAY is 580% slower than binary
 - using 18 digits: DISPLAY is 35% faster than binary
- DISPLAY compared to binary (COMP or COMP-4) with TRUNC(BIN) or COMP-5
 - using 1 to 4 digits: DISPLAY is 400% to 440% slower than binary
 - using 5 to 9 digits: DISPLAY is 240% to 280% slower than binary
 - using 10 to 18 digits: DISPLAY is 70% to 80% faster than binary

COBOL Compile Options / Code

Seite: 209

Felddefinitionen – Comparing Data Types – 2

- Packed decimal (COMP-3) compared to binary (COMP or COMP-4) with TRUNC(STD)
 - using 1 to 9 digits: packed decimal is 30% to 60% slower than binary
 - using 10 to 17 digits: packed decimal is 55% to 65% faster than binary
 - using 18 digits: packed decimal is 74% faster than binary
- Packed decimal (COMP-3) compared to binary (COMP or COMP-4) with TRUNC(OPT)
 - using 1 to 8 digits: packed decimal is 160% to 200% slower than binary
 - using 9 digits: packed decimal is 60% slower than binary
 - using 10 to 17 digits: packed decimal is 150% to 180% slower than binary
 - using 18 digits: packed decimal is 74% faster than binary
- Packed decimal (COMP-3) compared to binary (COMP or COMP-4) with TRUNC(BIN) or COMP-5
 - using 1 to 8 digits: packed decimal is 130% to 200% slower than binary
 - using 9 digits: packed decimal is 85% slower than binary
 - using 10 to 18 digits: packed decimal is 88% faster than binary
- Quelle: Share-Tagung 2002, Tom Ross, IBM, Santa Teresa

NUMPROC(PFD) | NUMPROC(NOPFD)

Notation: Standard Empfehlung

Auswirkungen:

- NUMPROC(NOPFD) führt implizit Vorzeichenprüfungen für packed decimal und usage display Felder durch. Bei Einsatz von NUMPROC(PFD), geht der Compiler davon aus, dass die numerischen Felder das richtige Vorzeichen haben. Prüfungen, die das Vorzeichen verifizieren, finden nicht statt.
- Rechen- und Vergleichsoperationen benötigen weniger CPU während der Ausführung. PFD = preferred sign

möglicher Nachteil:

 bei unsicheren Datenquellen könnten erst später zur Laufzeit Fehler auftreten.

Seite: 212

DATA(31) (mit RENT) | DATA(24)

Notation: Standard Empfehlung

Auswirkungen:

- Die QSAM-Buffer und die Working Storage werden above-the-line angelegt.
- Das Programm wird bei RENT in die LPA/ELPA geladen.

Vorteil:

schnellere I/O-Behandlung; bessere
 Speicherausnutzung

Nachteil:

 bei RENT wird zum Programmanfang minimal mehr Code generiert, der RENT prüft.

RMODE(AUTO) | RMODE(24)

Notation: Standard Empfehlung

- Auswirkungen:
 - Programm wird dort hin geladen, wo Platz ist.
- Vorteil:
 - Das System sucht optimalen Platz f
 ür das Programm.
- Nachteil:
 - keiner bekannt
- Linkoption: RMODE(24|ANY)

Adressierung allgemein

31-bit-adressing

 Der Weg in Richtung 64-bit-Adressierung muss u.a. wegen der wachsenden Datenmengen konsequent verfolgt werden!

- LE-Option ALL31(ON) spart laut IBM ca. 3% der gesamten CPU-Last.
 - Diese Option kann nicht gesetzt werden, so lange noch Anwendungsprogramme below-the-line laufen müssen.

Seite: 215

NUMPROC(NOPFD) und NOOPT

```
1PP 5655-G53 IBM Enterprise COBOL for z/OS 3.4.1
 Date 01/17
OInvocation parameters:
OPROCESS(CBL) statements:
000001 CBL TRUNC(OPT) NOSSRANGE NOOPT LIST NOOFFSET
 00000113
Ooptions in effect:
 NUMPROC (NOPFD)
  000022
 000024* 1. Anfang Felddefinitionen
  000023
  000024
 000025*-
  000025
 000026 01 DATEN.
  000026
 000027
 05 STRUK-1.
 000028
000029
000030
000031
 10 S1-AG
 PIC S9(02).
  000027
 10 S1-VSNR
 PIC S9(09) PACKED-DECIMAL.
  000028
  000029
 05 STRUK-2.
 10 S2-VSNR
 PIC S9(02).
  000030
 PIC S9(09) PACKED-DECIMAL.
 000032
000051*-
  000031
  000032
 000051*-
000052* 1. Ende Felddefinitionen
  000033
  000034
  000063
 000084*-
 000085 V00-VERARBEITUNG SECTION.
  000064
  000065
 000086
 MOVE S1-AG TO S2-AG
 MOVE S1-VSNR
 000087
  000066
 TO S2-VSNR
  000067
 000098
 CONTINUE.
 000064 *V00-VERARBEITUNG
 000065
 MOVE
 0003FA F211 D148 8000
 PACK 328(2,13),0(2,8)
 TS2=0
 ZAP 328(2,13),328(2,13)
 000400 F811 D148 D148
 TS2=0
 000406 F311 8007 D148
 UNPK 7(2.8),328(2.13)
 S2-AG
 000066 MOVE
 ZAP 9(5,8),2(5,8)
 00040C F844 8009 8002
 S2-VSNR
 000067 CONTINUE
```


Seite: 216

NUMPROC(PFD) und NOOPT

```
1PP 5655-G53 IBM Enterprise COBOL for z/OS 3.4.1
 Date 01/
OInvocation parameters:
OPROCESS(CBL) statements:
000001 CBL TRUNC(OPT) NOSSRANGE NOOPT LIST NOOFFSET NUMPROC(PFD)
 00000114
Ooptions in effect:
 000022
 000023*-----
 000024* 1. Anfang Felddefinitionen
 000023
 000024
 000025*-
 000026 01 DATEN.
 000025
 05 STRUK-1.
 000026
 000027
 000028 10 S1-AG
000029 10 S1-VSNR
000030 05 STRUK-2.
 PIC S9(02).
PIC S9(09)
 000027
 PIC S9(09) PACKED-DECIMAL.
 000028
 000029
 000031 10 S2-AG PIC S9(02).
000032 10 S2-VSNR PIC S9(09) PACKED-DECIMAL.
 000030
 000031
 000032
 000051*-
 000052* 1. Ende Felddefinitionen
 000033
 000034
 000053*----
 000054*-
 000035
 000064
 000085 V00-VERARBEITUNG SECTION.
 MOVE S1-AG TO S2-AG
 000065
 000086
 000087 MOVE S1-VSNR TO S2-VSNR 000098 CONTINUE.
 000066
 000067
000064 *V00-VERARBEITUNG
 000065 MOVE
 0003FA D201 8007 8000
 MVC 7(2.8).0(8)
 S2-AG
 000066 MOVE
 000400 D204 8009 8002
 9(5,8),2(8)
 MVC
 S2-VSNR
 000067 CONTINUE
```


NUMPROC(NOPFD) und OPT(FULL)

```
1PP 5655-G53 IBM Enterprise COBOL for z/OS 3.4.1
 Date 01/1
OInvocation parameters:
OPROCESS(CBL) statements:
000001 CBL TRUNC(OPT) NOSSRANGE OPT(FULL) LIST NOOFFSET
 00000112
Doptions in effect:
 NUMPROC (NOPFD)
  000022
 000024* 1. Anfang Felddefinitionen
  000023
  000024
 000025*-
 000026 01 DATEN.
  000025
  000026
 000027
 05 STRUK-1.
 10 S1-AG
 PIC S9(02).
PIC S9(09) PACKED-DECIMAL.
  000027
 000028
 000028
  000029
  000030
  000031
  000032
 000052* 1. Ende Felddefinitionen
  000033
  000034
 000053*----
  000063
 000084*-
 000085 V00-VERARBEITUNG SECTION.
  000064
 000086
 MOVE S1-AG TO S2-AG
  000065
  000066
 000087
 MOVE S1-VSNR
 TO S2-VSNR
  000067
 000098
 CONTINUE.
000064 *V00-VERARBEITUNG
000065 MOVE
 0002E4 D201 3007 A0A1 MVC 7(2,3),161(10)
 (BLW=0)+7
000066 MOVE
 MVC 9(5,3),156(10)
 0002EA D204 3009 A09C
 (BLW=0)+9
000067 CONTINUE
000046 PERFORM
000072 *Z99-ENDE
000074 DISPLAY
 0002F0 58F0 202C
 15,44(0,2)
 V(IGZCDSP )
 0002F4 4110 A0A3
 1,163(0,10)
 PGMLIT AT +147
 0002F8 05EF
 BALR 14,15
000075 CONTINUE
000048 CONTINUE
000049 GOBACK
```


SSRANGE – Beschreibung

- Prüfen Subscripte
- Prüfen Indexe
- Prüfen var-Felder
- jeweils *vor* Ausführung des Codes

Use SSRANGE to generate code that checks whether subscripts (including ALL subscripts) or indexes try to reference an area outside the region of the table. Each subscript or index is not individually checked for validity; rather, the effective address is checked to ensure that it does not cause a reference outside the region of the table.

Variable-length items are also checked to ensure that the reference is within their maximum defined length.

SSRANGE – mögliches Ergebnis

```
IEF375I
 JOB/RZSRGEN /START 2006062.2301
IEF376I JOB/RZSRGEN /STOP 2006062.2301 CPU
 OMIN 00.36SEC SRB
 OMTN 00.01SEC
* ANF. TES39 *
  ANF. TES47 *
* UEBERTRAGEN INDEX :000000001 OK. FELDINHALTE: 000000002Ü00000002Ü
* UEBERTRAGEN INDEX :000000002 OK. FELDINHALTE: 000000100Ü000000100Ü
* UEBERTRAGEN INDEX:000000003 OK. FELDINHALTE: 000000001Ü00000001Ü
* UEBERTRAGEN INDEX :000000004 OK. FELDINHALTE: 000000001Ü00000001Ü
* UEBERTRAGEN INDEX :000000005 OK. FELDINHALTE: 000000001Ü00000001Ü
IGZ0006S The reference to table TABELLE by verb number 01 on line 000100 addressed an area outside the region of the table.
 From compile unit TES47 at entry point TES47 at compile unit
 offset +00000614 at entry offset +00000614 at address 2F7170A4.
<> LEAID ENTERED (LEVEL 05/09/2005 AT 11.27)
<> LEAID PROCESSING COMPLETE. RC=0
LCEE3DMP V1 R6.0: Condition processing resulted in the unhandled condition.
Information for enclave TES39
```


COBOL Compile Options / Code

Seite: 220

TRUNC – Felddefinitionen – explizite Tests – V3R4

einfacher Perform -> <u>Programm</u>

Anzahl	0	10.000.000	20.000.000	30.000.000	40.000.000	50.000.000	60.000.000	70.000.000	80.000.000	90.000.000	99.999.998
BINARY - TRUNC(OPT) - kein Loop!	0,00	0,09	0,16	0,24	0,32	0,41	0,48	0,56	0,64	0,73	0,79
BINARY - TRUNC(OPT) TIMES	0,00	0,07	0,12	0,18	0,24	0,30	0,35	0,41	0,47	0,54	0,59
BINARY - TRUNC(STD) - Loop tritt auf	0,00	0,25	0,49	0,73	0,98	1,22	1,46	1,71	1,95	2,20	2,45
BINARY - TRUNC(OPT) TIMES NOOPT	0,00	0,06	0,11	0,17	0,23	0,29	0,34	0,39	0,45	0,51	0,57
BINARY - TRUNC(BIN)	0,00	0,87	1,81	2,71	3,62	4,52	5,42	6,33	7,23	8,10	9,01
PACKED-DECIMAL - TRUNC() / S9(9)	0,00	0,19	0,36	0,54	0,72	0,90	1,08	1,26	1,44	1,63	1,81
PACKED-DECIMAL - TRUNC() / S9(8)	0,00	0,21	0,41	0,62	0,82	1,03	1,23	1,44	1,64	1,85	2,05
USAGE DISPLAY - TRUNC() / S9(8)	0,00	0,32	0,63	0,94	1,26	1,57	1,88	2,20	2,51	2,83	3,15

- Ergebnisse
- Ergebnisse
- Ergebnisse

- -> Chart alle
- -> Chart dec/dis
- -> Chart binary

TRUNC – Felddefinitionen – explizite Tests – V3R4

Ergebnisse

-> Chart - alle

TRUNC – Felddefinitionen – explizite Tests – V3R4

Ergebnisse

-> Chart – dec/dis

TRUNC – Felddefinitionen – explizite Tests – V3R4

Ergebnisse

-> Chart – binary

COBOL Compile Options / Code

Beispielprogramm – BINARY – SYNC – 1

```
000023*-----
000022
000024
 000025 = 
000025
 000026 01
 DATEN.
000026
 000027
 05 filler
 PIC \times(01).
 PIC S9(04) BINARY.
000027
 000028
 05 BIN-FELD-1
000028
 000029
 05 filler
 PIC \times(02).
 000030
 05 BIN-FELD-1-SYNC
 PIC S9(04) BINARY SYNC.
000029
000030
 000031
 05 filler
 PIC \times(02).
 05 BIN-FELD-2
000031
 000032
 PIC S9(08) BINARY.
000032
 000033
 05 filler
 PIC \times(02).
 05 BIN-FELD-2-SYNC
 PIC S9(08) BINARY SYNC.
000033
 000034
000034
 000035*-
000036
 000037* -
000054
 000055*-
 000057
000056
 MOVE ZEROES TO
 BIN-FELD-1
000057
 000058
 MOVE ZEROES TO
 BIN-FELD-1-SYNC
000058
 000059
 MOVE ZEROES TO
 BIN-FELD-2
000059
 000060
 MOVE ZEROES TO
 BIN-FELD-2-SYNC
000060
 000061
 DISPLAY
 BIN-FELD-1
000061
 000062
 DISPLAY
 BIN-FELD-1-SYNC
 DISPLAY
000062
 000063
 BIN-FELD-2
000063
 000064
 BIN-FELD-2-SYNC
 DISPLAY
000071
 000072
 ADD 1
 BIN-FELD-1
 TO
 000073
 ADD 1
000072
 BIN-FELD-1-SYNC
 TO
 ADD 1
000073
 000074
 TO
 BIN-FELD-2
000074
 000075
 ADD
 TO
 BIN-FELD-2-SYNC
```

COBOL Compile Options / Code

Beispielprogramm - BINARY - SYNC - 2

000026 MONE		
000056 MOVE 000280 4120 0000	LA 2,0(0,0)	
000284 5830 912c	Ĺ 3,300(0,9)	BLW=0
000288 4020 3001	(STH $2,1(0,3)$	(BLW=0)+1
000057 MOVE		-
00028c 4020 3006	$\sqrt{STH} = 2,5(0,3)$	(BL W =0)+6
000058 MOVE		
000290 5020 300A	$\int ST \ 2,10(0,3)$	(BLW=0)+10
000059 MOVE	2 15 (0 3)	(0 0. 15
000294 5020 3010	\backslash ST 2,16(0,3)	(BLW=0)+16
000060 DISPLAY 000298 5820 905c	2.92(0.9)	TGTFIXD+92
000298 3820 903C 00029C 58F0 202C	L 2,92(0,9) L 15,44(0,2)	V(IGZCDSP)
0002A0 4110 A08B	/ LA $1,139(0,10)$	PGMLIT AT +127
0002A4 05EF	BALR 14,15	I GMEIL AL TIE/
000061 DISPLAY	DALK II, II	
0002A6 58F0 202C	\ L $15,44(0,2)$	V(IGZCDSP)
0002AA 4110 A07F	\ LA $1,1/7(0,10)$	PGMLIT AT +115
0002AE 05EF	LA 1,177(0,10) BALR 14,15	
000062 DISPLAY		
0002B0 58F0 202С	$/L \setminus 15,44(0,2)$	V(IGZCDSP)
0002B4 4110 A073	$/$ LA \setminus 1,115(0,10)	PGMLIT AT +103
0002B8 05EF	BALR \ 14,15	
000063 DISPLAY 0002BA 58F0 202C	15 44(0.2)	W(TCZCDCD)
0002BA 38F0 202C 0002BE 4110 A067	L 15,44(0,2)	V(IGZCDSP) PGMLIT AT +91
00026E 4110 A007	\LA / 1,103(0,10) BALR 14,15	PGMLII AI +91
000064 CONTINUE	BALK 14,13	
000047 PERFORM		
000070 *V00-VERARBEITUNG		
000071 ADD		
0002C4 4140 0001	/ LA 4,1(0,0)	
0002c8 4040 3001	(STH $4,1(0,3)$	(BLW=0)+1
000072 ADD		
0002cc 4040 3006	STH 4,6(0,3)	(BL W =0)+6
000073 ADD	4 40 (0 3)	6-11-03-40
0002D0 5040 300A	$\int ST \setminus 4,10(0,3)$	(BLW=0)+10
000074 ADD	4 15 (0 3)	(DLM A) .15
0002D4 5040 3010 000075 CONTINUE	$\langle ST / 4,16(0,3) \rangle$	(BLW=0)+16
OOOOTT CHNIINHE		

Zusammenfassung

- 1. Überlegen, welche Option welche Auswirkungen hat.
 - Umgebung, Typ des Programms beachten
- 2. Hin und wieder auf Basis Assembler Listing entscheiden, was Sinn macht.
- 3. Nicht optimieren, weil es Spaß macht, sondern optimieren, weil/wo es Sinn macht.
- Die fachlichen Hintergründe sind ein wesentlicher Maßstab zu entscheiden, wann welche Option eingesetzt wird.
- 5. COBOL ist keine Putzfrauensprache.

ALL31

- Der Weg in Richtung 64-bit-Adressierung muss u.a. wegen der wachsenden Datenmengen konsequent verfolgt werden!
- LE-Option ALL31(ON) spart laut IBM ca. 3% der gesamten CPU-Last. Diese Option kann nicht gesetzt werden, so lange noch Anwendungsprogramme below-the-line laufen müssen.

cps4it

CBLPUSHPOP(ON) - 1

cps4it

CBLPUSHPOP(ON) - 2

cps4it

CBLPUSHPOP(OFF)

Inhalt

- Vorstellung und Einführung
- Optimierungen Beispiele und Potential
- APM-Prozess bei der xxc
- CA MAT Handling
- CA PMA Handling
- Vorgehensweise für die Analyse (Prinzipien)
- Modellierung und DB2-Zugriffe
- COBOL–Felder COBOL-Befehle
- Auswirkungen von Optionen COBOL LE
- Diskussion Austausch

