

z/OS
Version 2 Release 4

*Resource Measurement Facility
Programmer's Guide*

Note

Before using this information and the product it supports, read the information in [“Notices” on page 341](#).

This edition applies to Version 2 Release 4 of z/OS (5650-ZOS) and to all subsequent releases and modifications until otherwise indicated in new editions.

Last updated: 2019-10-30

© Copyright International Business Machines Corporation 1990, 2019.

US Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp.

Contents

Figures.....	ix
Tables.....	xiii
About this document.....	xv
Who should use this document.....	xv
How this document is organized.....	xv
z/OS information.....	xvi
How to read syntax diagrams.....	xvi
Symbols.....	xvi
Syntax items.....	xvii
Syntax examples.....	xvii
How to send your comments to IBM.....	xix
If you have a technical problem.....	xix
Summary of changes.....	xxi
Changes for z/OS RMF Programmer's Guide for Version 2 Release 4.....	xxi
Changes for z/OS Version 2 Release 3.....	xxii
Changes for z/OS Version 2 Release 2.....	xxiii
Chapter 1. SMF records.....	1
Overview.....	1
SMF record format.....	2
Archived performance data.....	4
RMF version numbers.....	4
Printing SMF records.....	4
Using the IDCAMS utility.....	4
Using the ERBSCAN utility.....	5
Obtaining SMF record data directly.....	7
Registers at entry.....	7
Parameter list contents.....	8
Output.....	10
Return codes.....	11
Coded example.....	12
Chapter 2. RMF sysplex data services.....	15
How to call sysplex data services.....	15
How to call sysplex data services in 64-bit mode.....	16
ERBDSQRY - RMF Query available sysplex SMF data service.....	16
ERBDSREC - RMF Request sysplex SMF record data service.....	19
ERB2XDGS - RMF Monitor II sysplex data gathering service.....	20
ERB2XDGS data reduction exit routines.....	22
ERB3XDRS - RMF Monitor III sysplex data retrieval service.....	24
ERB3XDRS data reduction exit routines.....	26
Return codes and reason codes.....	29
Layout of RMF callable services answer area.....	34
Layout of common answer area header.....	34
ERBDSQRY/ERBDSQ64 data section layout.....	36

ERBDSREC/ERBDSR64 data section layout.....	38
ERB2XDGS/ERB2XD64 data section layout.....	39
ERB3XDRS/ERB3XD64 data section layout.....	40
Chapter 3. Accessing performance data using the RMF Distributed Data Server.....	43
How to specify HTTP requests to the DDS for performance data.....	44
Understanding the underlying resource models.....	44
Structure of DDS requests.....	47
Description and purpose of parameters.....	48
How to specify different types of requests.....	58
How to interpret an XML document returned by the DDS.....	62
Description of the XML document structure.....	62
SMF-Input element.....	64
Attribute-List element.....	64
Contained-Resources-List element.....	66
Filter-Instances-List element.....	67
Message.....	68
Metric-List element.....	68
Postprocessor element.....	70
Report element.....	75
Workscope-List element.....	79
RMF-MFP-Message element.....	80
Coding example for requesting and receiving Monitor III performance data.....	80
Chapter 4. z/OS CIM monitoring.....	83
z/OS RMF CIM monitoring.....	83
z/OS resource classes based on RMF.....	85
IBMz_CEC.....	85
IBMz_ComputerSystem.....	86
IBMzOS_Channel.....	88
IBMzOS_WLMServiceDefinition.....	88
IBMzOS_WLMServiceClassPeriod.....	89
z/OS metrics.....	90
IBMzOS_LogicalDisk.....	90
IBMz_CEC.....	94
IBMz_ComputerSystem.....	101
IBMzOS_OperatingSystem.....	110
IBMzOS_ComputerSystem.....	119
IBMzOS_Process.....	120
IBMzOS_UNIXProcess.....	122
IBMzOS_Channel.....	123
IBMzOS_UNIXLocalFileSystem.....	126
Chapter 5. Adding Monitor I and Monitor II installation exits.....	127
Overview.....	127
Monitor I session user reports.....	127
Guidelines.....	127
Initialization for Monitor I session user exit routines.....	128
Sampling data at each cycle.....	129
Interval processing.....	129
Report writing during session processing.....	130
Termination.....	131
Tracing your own field.....	131
Report writing by the Postprocessor.....	133
Adding your routines to RMF.....	133
Monitor II session user reports.....	134
Guidelines.....	135

SMF record type 79.....	135
Coding a user report.....	138
Installing a user report.....	144
Using the PICTURE macro.....	146
TSO terminal user authorization.....	147
Chapter 6. Adding Monitor III user exits.....	149
Overview.....	149
Data gathering.....	149
Reporting.....	149
Invoking user reports.....	149
Measurement data.....	150
Data gatherer sample structure.....	150
Data gatherer control blocks.....	152
Programming a data gatherer.....	153
Data reporter phases.....	155
The Monitor III utility.....	155
Report utility panel flow.....	156
Before you start the utility.....	157
Starting the report utility.....	158
Example - Modified SYSINFO report.....	158
Report format definition panel (ERB3RD1).....	160
Phase driver information panel (ERB3RD2).....	160
Report format information panel (ERB3RD3).....	162
Report header layout panels (ERB3RD4 and ERB3RD5).....	163
Report subheader layout panels (ERB3RD6 and ERB3RD7).....	165
Report column layout panels (ERB3RD8 and ERB3RD9).....	166
Command line layout panel (ERB3RDA).....	168
Graphic parameter definition panels (ERB3RDB, ERB3RDC, ERB3RDD).....	169
Saving or cancelling changes on panel ERB3RDF.....	172
Deleting a user-defined report.....	174
Ending the report utility.....	174
Implementing the report.....	174
Special considerations for modifying reports.....	175
Installing your own phases.....	176
Data retrieval service (ERB3RDRS).....	179
TSO/E user authorization.....	182
Chapter 7. Using Monitor III VSAM data set support.....	185
Data set record structure.....	185
Data set decompression.....	186
Programming considerations.....	186
Registers at entry.....	186
Parameter area contents.....	186
Output.....	187
Return codes.....	187
Coded example.....	187
Data set content.....	188
Monitor III data set record and table formats.....	192
ERBASIC3 - Address space identification table.....	192
ERBCATG3 - Cache data information table.....	199
ERBCFIG3 - Coupling facility information table.....	200
ERBCPCDB - CPC data control block.....	209
ERBCPDG3 - Channel data table.....	214
ERBCPUG3 - Processor data control block.....	218
ERBCRYG3 - Cryptographic hardware data table.....	219
ERBCSRG3 - Common storage remaining table.....	220

ERBDSIG3 - Data set header and index.....	221
ERBDVTG3 - Device table.....	222
ERBENCG3 - Enclave data table.....	225
ERBENTG3 - Enqueue name table.....	229
ERBGEIG3 - General information table.....	230
ERBGGDG3 - Global gatherer data table.....	237
ERBOPDG3 - OMVS process data table.....	247
ERBPCIG3 - PCIE activity data table.....	250
ERBRCDG3 - Resource collection data.....	255
ERBREDG3 - Resource data record.....	262
ERBSCMG3 - Extended Asynchronous Data Mover (EADM) data table.....	263
ERBSHDG3 - Sample header.....	264
ERBSPGG3 - Storage group and volume data.....	265
ERBSSHG3 - MINTIME set of samples header.....	266
ERBSVPG3 - Service policy.....	269
ERBUWDG3 - USE/WAIT record.....	273
ERBXCFG3 – XCF Activity data table	275
ERBXMHG3 - Moved samples header control block.....	277
ERBZFXG3 - zFS performance data table.....	278

Chapter 8. Monitor III data reporter tables..... **285**

Tabular report format table ERBFMTS3.....	285
Header data table ERBHDRS3.....	287
Monitor III data reporter tables.....	287
CACHDET - Tabular report data table ERBCADT3.....	287
CACHSUM - Tabular report data table ERBCAST3.....	290
CFACT - Tabular report data table ERBCFAT3.....	292
CFOVER - Tabular report data table ERBCFOT3.....	294
CFSYS - Tabular report data table ERBCFST3.....	295
CHANNEL - Tabular report data table ERBCHAT3.....	296
CPC - Tabular report data table ERBCPCT3.....	297
CRYPTO - Tabular report data table ERBCRYT3.....	299
DELAY - Tabular report data table ERBJDET3.....	300
DEV - Tabular report data table ERBDEVT3.....	301
DEVR - Tabular report data table ERBDVRT3.....	302
DI - Tabular report data table ERBDSIT3.....	303
DSND - Tabular report data table ERBDNDT3.....	303
DSNJ - Tabular report data table ERBDNJT3.....	303
DSNV - Tabular report data table ERBDNVT3.....	304
EADM - Tabular report data table ERBSCMT3.....	304
ENCLAVE - Tabular report data table ERBENCT3.....	305
ENQ - Tabular report data table ERBENQT3.....	307
ENQR - Tabular report data table ERBEQRT3.....	307
HSM - Tabular report data table ERBHSMT3.....	308
IOQUEUE - Tabular report data table ERBIOQT3.....	308
JES - Tabular report data table ERBJEST3.....	308
JOB - Tabular report data table ERBJDJT3.....	308
LOCKSP - Tabular report data table ERBLSPT3.....	309
LOCKSU - Tabular report data table ERBLSUT3.....	310
OPD - Tabular report data table ERBOPDT3.....	310
PCIE – Tabular report data table ERBPCIT3.....	311
PROC - Tabular report data table ERBPRCT3.....	312
PROCU - Tabular report data table ERBPRUT3.....	313
RLSDS - Tabular report data table ERBVRDT3.....	314
RLSLRU - Tabular report data table ERBVRLT3.....	314
RLSSC - Tabular report data table ERBVRST3.....	315
SPACED - Tabular report data table ERBSPDT3.....	316

SPACEG - Tabular report data table ERBSPGT3.....	316
STOR - Tabular report data table ERBSTRT3.....	316
STORC - Tabular report data table ERBCSUT3.....	317
STORCR - Tabular report data table ERBCRST3.....	317
STORF - Tabular report data table ERBSTFT3.....	318
STORM - Tabular report data table ERBSTM3.....	318
STORR - Tabular report data table ERBSRRT3.....	320
STORS - Tabular report data table ERBSRST3.....	321
SYSENQ - Tabular report data table ERBEQST3.....	322
SYSINFO - Tabular report data table ERBSYST3.....	322
SYSRG - Tabular report data table ERBSRGT3.....	325
SYSRTD - Tabular report data table ERBRTDT3.....	325
SYSSUM - Tabular report data table ERBSUMT3.....	326
SYSWKM - Tabular report data table ERBWKMT3.....	327
USAGE - Tabular report data table ERBJUST3.....	328
WFEX - Tabular report data table ERBWFX3.....	328
XCF - Tabular report data table ERBXCF3.....	329
ZFSFS - Tabular report data table ERBZFFT3.....	329
ZFSKN - Tabular report data table ERBZFKT3.....	330
ZFSOVW - Tabular report data table ERBZFOT3.....	331
Graphic report parameter table ERBPTGS3.....	332
RMF Phase driver table ERBPHDS3.....	335
Appendix A. Accessibility.....	337
Accessibility features.....	337
Consult assistive technologies.....	337
Keyboard navigation of the user interface.....	337
Dotted decimal syntax diagrams.....	337
Notices.....	341
Terms and conditions for product documentation.....	342
IBM Online Privacy Statement.....	343
Policy for unsupported hardware.....	343
Minimum supported hardware.....	344
Exploitation of the Flash Express feature.....	344
Programming Interface Information.....	344
Trademarks.....	344
Glossary.....	345
Index.....	351

Figures

1. SMF Record Format.....	3
2. Dump Format of SMF Record.....	5
3. ERBSCAN - Display RMF Record List.....	6
4. ERBSHOW - Display RMF Record Header.....	6
5. ERBSHOW - Display Device Data Section.....	7
6. Parameter list for a command to obtain SMF record data.....	10
7. Format of the start time.....	17
8. Example: How to use the DDS HTTP API in a z/OS environment.....	43
9. The z/OS RMF Monitor III resource model.....	45
10. The AIX resource model.....	46
11. The Linux on System x resource model.....	47
12. The Linux on System z resource model.....	47
13. z/OS RMF implementation of the DMTF dynamic metrics model.....	84
14. z/OS resource classes implemented by RMF.....	85
15. ERBMBIUC Input Parameter Structure.....	129
16. User Sampler Input Parameter Structure.....	129
17. ERBMFDUC Input Parameter Structure.....	130
18. ERBMFRUR Input Parameter Structure.....	131
19. ERBMFTUR Input Parameter Structure.....	131
20. Example of Adding a Name to ERBMFTTB.....	132
21. ERBTRACE Input Parameter Structure.....	132
22. ERBMFPUS Input Parameter Structure.....	133
23. Replacing Installation Exits.....	134

24. Adding a User Sampler.....	134
25. ERBSMF79 Mapping Macro Expansion.....	136
26. ERBSMF79 Mapping Macro Expansion (continued).....	137
27. Install User Report.....	145
28. Syntax of the PICTURE Macro.....	146
29. ERBTSOCK Input Parameter Structure.....	147
30. Data Gatherer Sample Structure.....	151
31. Mapping Macros of ERBSSHG3, ERBSHDG3 and ERBREDG3.....	152
32. Panel Sequence for the Report Definition Utility.....	157
33. SYSINFO Report.....	159
34. SYSCPU Report as Modification of the SYSINFO Report.....	159
35. Report Definition Initialization Panel ERB3RD1.....	160
36. Phase Driver Information Panel (ERB3RD2).....	161
37. Report Format Information Panel (ERB3RD3).....	162
38. Report Header Layout Panel (ERB3RD4).....	164
39. Report Header Layout Panel (ERB3RD5).....	165
40. Report Subheader Layout Panel (ERB3RD6).....	166
41. Report Subheader Layout Panel (fERB3RD7).....	166
42. Report Column Layout Panel (ERB3RD8).....	167
43. Report Column Layout Panel (ERB3RD9).....	168
44. Command Line Layout Panel (ERB3RDA).....	169
45. Graphic Parameter Definition Panel (ERB3RDB).....	169
46. Graphic Parameter Definition Panel (ERB3RDC).....	171
47. Graphic Parameter Definition Panel (ERB3RDD).....	172
48. Configuration/Cancellation Panel (ERB3RDF).....	173

49. Initial Version of the SYSCPU Report.....	173
50. Modifications in User Selection Menu Definition (ERB3USR) - Part 1.....	174
51. Modifications in User Selection Menu Definition (ERB3USR) - Part 2.....	175
52. Modified User Selection Menu (ERB3USR).....	175
53. ERB3SOCK Input Parameter Structure.....	183
54. Monitor III Data Set Record.....	185
55. Monitor III Measurement Table and Record Relationships.....	190

Tables

1. Syntax examples.....	xvii
2. Return Codes for the Monitor II Data Interface Service.....	11
3. Sysplex data services.....	16
4. ERBDSQRY Service.....	16
5. ERBDSREC Service.....	19
6. ERB2XDGS Service.....	20
7. ERB2XDGS Exit Routine.....	23
8. ERB3XDRS Service.....	24
9. ERB3XDRS Exit Routine.....	27
10. RMF Sysplex Data Services Return and Reason Codes (SMF Services).....	29
11. Request parameters.....	48
12. Valid filename specifications.....	58
13. Return Codes from the Data Gatherer and Data Reporter.....	140
14. Return and Reason Codes for the Data Retrieval Service (ERB3RDRS).....	181
15. Return Codes for the Data Set Decompression Interface Service.....	187

About this document

The Resource Measurement Facility (RMF) is a performance management tool that measures selected areas of system activity and presents the data collected in the form of System Management Facility (SMF) records, formatted printed reports, or formatted display reports. You can use this data to evaluate system performance and identify reasons for performance problems.

This document contains information and reference material to enable you to use RMF data for application programming. There is a number of different ways of getting at different kinds of information, and each one is described in a separate chapter of this document.

Further processing of RMF report data can also be done using spreadsheets. The Spreadsheet Reporter is described in the [*z/OS RMF User's Guide*](#).

In addition, this document is describing diagnosis procedures that can be used in case of an error when running RMF.

Who should use this document

This document is intended for use by system programmers responsible for the development of individual, installation-specific applications in the area of system measurement. Because RMF is a tool for measuring MVS™ system performance, this document assumes that the reader has extensive knowledge of the MVS system.

For an overview of RMF, and guidance on using the standard capabilities of the product, see the [*z/OS RMF User's Guide*](#).

How this document is organized

This document contains the following chapters:

Chapter 1, “SMF records,” on page 1

These are the records from which RMF obtains information for the standard reports. You can find all the information you need to use them for your own reports in this chapter.

Chapter 2, “RMF sysplex data services,” on page 15

These are callable services with which you as an RMF user can access performance data sysplex-wide. The calls, return codes and data layouts are described here.

Chapter 3, “Accessing performance data using the RMF Distributed Data Server,” on page 43

Application programs which want to retrieve sysplex-wide performance data can use the HTTP API of the Distributed Data Server (DDS). The DDS gathers data from the RMF instances running on the sysplex members. An application program can send an HTTP request for selected performance metrics to the DDS. The DDS returns the requested RMF data as a structured XML document. Thus, exploiters of the DDS HTTP API have instant access to a great variety of z/OS performance metrics including short-term information as well as long-term historical data.

RMF also provides CIM-based performance data gatherers for AIX® on System x, Linux on System x, and Linux on System z®. Therefore, exploiters of the DDS HTTP API can send an HTTP request to retrieve performance data from the endpoints running the supported Linux or AIX operating systems.

This topic describes how to specify HTTP requests to the DDS for performance data and how to interpret an XML document returned by the DDS.

Chapter 4, “z/OS CIM monitoring,” on page 83

With z/OS V1.7 base element **Common Information Model (CIM)**, it is possible to use the DMTF CIM open standard for systems management. z/OS CIM implements the CIM server which is based on the OpenPegasus open source project. A CIM monitoring client invokes the CIM server which, in turn,

collects z/OS metrics from the system and returns it to the calling client. To get the z/OS metrics, the CIM server invokes the z/OS RMF monitoring provider which retrieves the metrics associated with z/OS system resources. The z/OS RMF monitoring provider uses existing and extended RMF Monitor III performance data.

The z/OS metrics obtained by z/OS **CIM** are described in this topic. They are common across eServer™ platforms, so you can use them to create end-to-end monitoring applications.

Chapter 5, “Adding Monitor I and Monitor II installation exits,” on page 127

You can enhance the gathering capabilities of Monitor I and add your own report types to Monitor II by writing your own exit routines. Details on coding and installing these exit routines are given in this chapter.

Chapter 6, “Adding Monitor III user exits,” on page 149

The RMF Monitor III Utility helps you to add your own processing to the standard Monitor III reporting. This chapter describes this utility and its usage.

Chapter 7, “Using Monitor III VSAM data set support,” on page 185

The processing and format of the VSAM data sets that Monitor III uses to store its information are described in this chapter.

Chapter 8, “Monitor III data reporter tables,” on page 285

When coding Monitor III exit routines, for example, with the help of the Monitor III Utility, you have to know what information RMF has stored where for use in which reports. The data is stored in tables, and the layouts of these are shown here.

z/OS information

This information explains how z/OS references information in other documents and on the web.

When possible, this information uses cross document links that go directly to the topic in reference using shortened versions of the document title. For complete titles and order numbers of the documents for all products that are part of z/OS, see [z/OS Information Roadmap](#).

To find the complete z/OS® library, go to [IBM Knowledge Center](#) (www.ibm.com/support/knowledgecenter/SSLTBW/welcome).

How to read syntax diagrams

This section describes how to read syntax diagrams. It defines syntax diagram symbols, items that may be contained within the diagrams (keywords, variables, delimiters, operators, fragment references, operands) and provides syntax examples that contain these items.

Syntax diagrams pictorially display the order and parts (options and arguments) that comprise a command statement. They are read from left to right and from top to bottom, following the main path of the horizontal line.

For users accessing the Information Center using a screen reader, syntax diagrams are provided in dotted decimal format.

Symbols

The following symbols may be displayed in syntax diagrams:

Symbol	
Definition	

►—
Indicates the beginning of the syntax diagram.

—►
Indicates that the syntax diagram is continued to the next line.

Indicates that the syntax is continued from the previous line.

Indicates the end of the syntax diagram.

Syntax items

Syntax diagrams contain many different items. Syntax items include:

- Keywords - a command name or any other literal information.
- Variables - variables are italicized, appear in lowercase, and represent the name of values you can supply.
- Delimiters - delimiters indicate the start or end of keywords, variables, or operators. For example, a left parenthesis is a delimiter.
- Operators - operators include add (+), subtract (-), multiply (*), divide (/), equal (=), and other mathematical operations that may need to be performed.
- Fragment references - a part of a syntax diagram, separated from the diagram to show greater detail.
- Separators - a separator separates keywords, variables or operators. For example, a comma (,) is a separator.

Note: If a syntax diagram shows a character that is not alphanumeric (for example, parentheses, periods, commas, equal signs, a blank space), enter the character as part of the syntax.

Keywords, variables, and operators may be displayed as required, optional, or default. Fragments, separators, and delimiters may be displayed as required or optional.

Item type

Definition

Required

Required items are displayed on the main path of the horizontal line.

Optional

Optional items are displayed below the main path of the horizontal line.

Default

Default items are displayed above the main path of the horizontal line

Syntax examples

The following table provides syntax examples.

Table 1. Syntax examples

Item	Syntax example
Required item.	►► KEYWORD — required_item ►►
Required items appear on the main path of the horizontal line. You must specify these items.	
Required choice.	►► KEYWORD — required_choice1 — required_choice2 — ►►
A required choice (two or more items) appears in a vertical stack on the main path of the horizontal line. You must choose one of the items in the stack.	
Optional item.	►► KEYWORD — optional_item — ►►
Optional items appear below the main path of the horizontal line.	

Table 1. Syntax examples (continued)

Item	Syntax example
Optional choice.	<p>An optional choice (two or more items) appears in a vertical stack below the main path of the horizontal line. You may choose one of the items in the stack.</p>
Default.	<p>Default items appear above the main path of the horizontal line. The remaining items (required or optional) appear on (required) or below (optional) the main path of the horizontal line. The following example displays a default with optional items.</p>
Variable.	<p>Variables appear in lowercase italics. They represent names or values.</p> <p>► KEYWORD — <i>variable</i> ►</p>
Repeatable item.	<p>An arrow returning to the left above the main path of the horizontal line indicates an item that can be repeated.</p> <p>A character within the arrow means you must separate repeated items with that character.</p> <p>An arrow returning to the left above a group of repeatable items indicates that one of the items can be selected, or a single item can be repeated.</p>
Fragment.	<p>The fragment symbol indicates that a labelled group is described below the main syntax diagram. Syntax is occasionally broken into fragments if the inclusion of the fragment would overly complicate the main syntax diagram.</p> <p>► KEYWORD — fragment ►</p> <p>fragment</p>

How to send your comments to IBM

We invite you to submit comments about the z/OS product documentation. Your valuable feedback helps to ensure accurate and high-quality information.

Important: If your comment regards a technical question or problem, see instead [“If you have a technical problem” on page xix](#).

Submit your feedback by using the appropriate method for your type of comment or question:

Feedback on z/OS function

If your comment or question is about z/OS itself, submit a request through the [IBM RFE Community](#) (www.ibm.com/developerworks/rfe/).

Feedback on IBM® Knowledge Center function

If your comment or question is about the IBM Knowledge Center functionality, for example search capabilities or how to arrange the browser view, send a detailed email to IBM Knowledge Center Support at ibmkc@us.ibm.com.

Feedback on the z/OS product documentation and content

If your comment is about the information that is provided in the z/OS product documentation library, send a detailed email to mhvrcfs@us.ibm.com. We welcome any feedback that you have, including comments on the clarity, accuracy, or completeness of the information.

To help us better process your submission, include the following information:

- Your name, company/university/institution name, and email address
- The following deliverable title and order number: z/OS RMF Programmer's Guide, SC34-2667-40
- The section title of the specific information to which your comment relates
- The text of your comment.

When you send comments to IBM, you grant IBM a nonexclusive authority to use or distribute the comments in any way appropriate without incurring any obligation to you.

IBM or any other organizations use the personal information that you supply to contact you only about the issues that you submit.

If you have a technical problem

If you have a technical problem or question, do not use the feedback methods that are provided for sending documentation comments. Instead, take one or more of the following actions:

- Go to the [IBM Support Portal](#) (support.ibm.com).
- Contact your IBM service representative.
- Call IBM technical support.

Summary of changes

This information includes terminology, maintenance, and editorial changes. Technical changes or additions to the text and illustrations for the current edition are indicated by a vertical line to the left of the change.

Changes for z/OS RMF Programmer's Guide for Version 2 Release 4

Notice: Starting in late November, 2019, this publication, *z/OS RMF Programmer's Guide* (SC34-2667), will be replaced and superseded by the following new publications:

- *z/OS RMF Data Gatherer Programmer's Guide* (GC27-4935), will contain programming information specific to RMF data gathering functionality.
- *z/OS RMF Reporter Programmer's Guide* (GC27-4937), will contain programming information specific to RMF reporting functionality.

These new publications will be available in IBM Knowledge Center, as usual, along with the other RMF publications.

Other RMF publications for z/OS Version 2 Release 4 (V2R4) will remain unaffected, and all RMF publications for earlier z/OS releases will remain unaffected.

The following changes are made for z/OS Version 2 Release 4 (V2R4).

New

The following new information is added in this publication:

- Entries have been added to the list in [“Data set content” on page 188](#).
- Entries have been added to the table in [“IBMz_ComputerSystem” on page 86](#).
- Entries have been added to the table in [“ERBSSHG3 - MINTIME set of samples header” on page 266](#).
- A new field was added to [“PCIE – Tabular report data table ERBPCIT3” on page 311](#).
- The following tables have new fields and updated field descriptions to support restricted use common service area (RUCSA):
 - [“ERBASIC3 - Address space identification table” on page 192](#)
 - [“ERBCSRG3 - Common storage remaining table” on page 220](#)
 - [“ERBGEIG3 - General information table” on page 230](#)
- Information about Extended Asynchronous Data Mover (EADM) has been added in:
 - [“ERBSCMG3 - Extended Asynchronous Data Mover \(EADM\) data table” on page 263](#)
 - [“EADM - Tabular report data table ERBSCMT3” on page 304](#)
- Added [“SYSRG - Tabular report data table ERBSRGIT3” on page 325](#) in support of RMF Metering and Capping.

Changed

The following information is changed in this publication:

- Four new fields have been added and the remaining field offsets have been corrected, starting at offset 280 (118), in [“ERBGDDG3 - Global gatherer data table” on page 237](#).
- Table fields have been updated in [“CACHDET - Tabular report data table ERBCADT3” on page 287](#) and [“CACHSUM - Tabular report data table ERBCAST3” on page 290](#).

- Updated in support of RMF Metering and Capping:
 - Updated SYSPLEX in [Figure 9 on page 45](#).
 - Added H, N, Z, 6, and 7 to z/OS list types. See [“The listtype parameter” on page 53](#).
 - Added SYSRG to see [“RMF Phase driver table ERBPHDS3” on page 335](#).
- Updated for RMF support of XCF Transport Class:
 - Added a table in [“ERBXCFG3 – XCF Activity data table” on page 275](#).
- Updated in support of RMF Crypto Domain:
 - Updated tables in [“CRYPTO - Tabular report data table ERBCRYT3” on page 299](#).
- Updated for RMF support of Fast Boot:
 - Updated tables in [“ERBPCDDB - CPC data control block” on page 209](#).
- The [“PCIE – Tabular report data table ERBPCIT3” on page 311](#) has been updated with a new report type.
- The following tables have updated field descriptions to support restricted use common service area (RUCSA):
 - [“STORC - Tabular report data table ERBCSUT3” on page 317](#)
 - [“STORCR - Tabular report data table ERBCRST3” on page 317](#)

Deleted

Information about diagnosing problems in RMF has moved to *z/OS RMF Messages and Codes*, SC34-2666.

Changes for z/OS Version 2 Release 3

New information

This edition includes the following new information:

- New fields were added to the ERBSSHG3 table.
- New entries were added to the [“Data set content” on page 188](#) topic in Chapter 7, [“Using Monitor III VSAM data set support,” on page 185](#): ERBPCIG3 - PCIE activity data table, ERBSCMG3 - Storage class memory data table, ERBSSHG3 - MINTIME set of samples header, ERBSPGG3 - Storage group and volume data table, and ERBZFXG3 - zFS performance data table.
- The following tables were added to the [“Monitor III data set record and table formats” on page 192](#) topic in Chapter 7, [“Using Monitor III VSAM data set support,” on page 185](#): [“ERBPCIG3 - PCIE activity data table” on page 250](#), [“ERBSCMG3 - Extended Asynchronous Data Mover \(EADM\) data table” on page 263](#), and [“ERBZFXG3 - zFS performance data table” on page 278](#).
- Three new parameters have been added to Chapter 3, [“Accessing performance data using the RMF Distributed Data Server,” on page 43](#): [“The joboutdel parameter” on page 57](#), [“The smfdata parameter” on page 57](#) and [“The sortsmf parameter” on page 57](#).
- A new optional parameter, [“RMF-MFP-Message element” on page 80](#) has been added to [“Description of the XML document structure” on page 62](#).

Changed information

This edition includes the following topics that contain changed information:

- [“CFACT - Tabular report data table ERBCFAT3” on page 292](#) has been updated.
- [Table 11 on page 48](#) table in [“Description and purpose of parameters” on page 48](#) has been enhanced.
- [“ERBASIG3 - Address space identification table” on page 192](#)

- The [Figure 33 on page 159](#) and [Figure 34 on page 159](#) examples have been updated.
- [“ERBSVPG3 - Service policy” on page 269](#)
- [“SYSSUM - Tabular report data table ERBSUMT3” on page 326](#)
- [“ERBCPCDB - CPC data control block” on page 209](#) has been updated.
- [“ERBRCDG3 - Resource collection data” on page 255](#) has been updated.
- [“SYSINFO - Tabular report data table ERBSYST3” on page 322](#) has been updated.
- [“SYSRTD - Tabular report data table ERBRTDT3” on page 325](#) has been updated.
- [“SYSSUM - Tabular report data table ERBSUMT3” on page 326](#) has been updated.
- [“ERBGEIG3 - General information table” on page 230](#)
- [“STORF - Tabular report data table ERBSTFT3” on page 318](#)
- [“STORM - Tabular report data table ERBSTMT3” on page 318](#)
- [“Fields in the STORM report header” on page 319](#)
- [“Parameter list contents” on page 8](#)
- [“Return codes” on page 11](#)
- [“ERB2XDGS/ERB2XD64 data section layout” on page 39](#)
- [“ERBDVTG3 - Device table” on page 222](#)
- [“ERBUWDG3 - USE/WAIT record” on page 273](#)
- [“CACHDET - Tabular report data table ERBCADT3” on page 287](#)
- [“DEVR - Tabular report data table ERBDVRT3” on page 302](#)
- [“DSNJ - Tabular report data table ERBDNJT3” on page 303](#)
- [“ERB2XDGS - RMF Monitor II sysplex data gathering service” on page 20](#)
- [“Parameter list contents” on page 8, Parameter 8 subtype 11](#)
- [“TSO terminal user authorization” on page 147](#) and [“TSO/E user authorization” on page 182](#) have been updated to reflect an eight-byte user ID address in register 1.
- [“STORS - Tabular report data table ERBSRST3” on page 321](#) has been updated.
- [“RMF Phase driver table ERBPHDS3” on page 335](#) has been updated with to indicate phase 4 and not phase 5.

Deleted information

- RMF XP support for Microsoft Windows Server has been removed.

Changes for z/OS Version 2 Release 2

This edition contains information previously presented in *z/OS V2R1 Resource Measurement Facility Programmer’s Guide* (SC34-2667-01)

New information

This edition includes the following new information:

- [“PCIE – Tabular report data table ERBPCIT3” on page 311](#)
- [“EADM - Tabular report data table ERBSCMT3” on page 304](#)
- [“USAGE - Tabular report data table ERBJUST3” on page 328](#)
- [“ZFSFS - Tabular report data table ERBZFFT3” on page 329](#)
- [“ZFSKN - Tabular report data table ERBZFKT3” on page 330](#)
- [“ZFSOWW - Tabular report data table ERBZFOT3” on page 331](#)

Changed information

This edition includes the following topics that contain changed information:

- [“RMF version numbers” on page 4](#)
- [“The z/OS RMF Monitor III resource model” on page 44](#)
- [“Description and purpose of parameters” on page 48](#)
- [“The report parameter” on page 55](#)
- [“How to specify different types of requests” on page 58](#)
- [“How to specify a report request” on page 60](#)
- [“Report format definition panel \(ERB3RD1\)” on page 160](#)
- [“ERBASIG3 - Address space identification table” on page 192](#)
- [“ERBGEIG3 - General information table” on page 230](#)
- [“STORF - Tabular report data table ERBSTFT3” on page 318](#)
- [“STORM - Tabular report data table ERBSTM3” on page 318](#)
- [“RMF Phase driver table ERBPHDS3” on page 335](#)
- [“Fields in the STORM report header” on page 319](#)
- [“Fields in the SYSINFO report header” on page 324](#)
- [“z/OS RMF CIM monitoring” on page 83](#)
- [“IBMzOS_UnixProcess” on page 122](#)
- [“IBMzOS_Channel” on page 123](#)

Deleted information

A note was deleted from [“IBMzOS_Channel” on page 123](#).

Chapter 1. SMF records

This chapter covers the following items:

- Summary of all RMF/SMF record types
- How to archive and print SMF records
- How to obtain SMF records directly

Overview

Each SMF record contains information similar to the contents of the corresponding formatted report. For each system activity that you select, RMF collects data and formats an SMF record to hold the data it collects.

Some totals, averages, and percentages are not explicitly contained in the SMF records, but are calculated from the SMF data. For elaboration of particular fields, see the descriptions of the corresponding fields in the printed report descriptions in *z/OS RMF Report Analysis*.

Also, each SMF record produced by RMF is described in *z/OS MVS System Management Facilities (SMF)*.

RMF does not generate reports from SMF records type 72, subtype 4. However, these records are available for user-written reports.

Define the SMF record types and subtypes to be written in the SMFBUF option, which you can specify:

- In the PARM field of the RMF cataloged procedure
- On the system command START RMF
- On the system command MODIFY RMF

The record types and the corresponding RMF measurement activities are:

- Record type 70 has the following subtypes:
 - Subtype 1 – CPU and PR/SM activity
 - Subtype 2 – Cryptographic processor activity
- Record Type 71 – Paging activity
- Record type 72 has the following subtypes:
 - Subtype 3 – Workload activity
 - Subtype 4 – Storage data
 - Subtype 5 – Serialization delay
- Record Type 73 – Channel path activity
- Record type 74 has the following subtypes:
 - Subtype 1 – Device activity
 - Subtype 2 – XCF activity
 - Subtype 3 – OMVS Kernel activity
 - Subtype 4 – Coupling facility activity
 - Subtype 5 – Cache subsystem activity
 - Subtype 6 – Hierarchical file systems statistics
 - Subtype 7 – FICON® director statistics
 - Subtype 8 – Enterprise disk system statistics
 - Subtype 9 – PCIE based function activity

SMF format

- Subtype 10 – EADM activity
- Record Type 75 – Page/Swap data set activity
- Record Type 76 – Trace activity
- Record Type 77 – Enqueue activity
- Record type 78 has the following subtypes:
 - Subtype 2 – Virtual storage activity
 - Subtype 3 – I/O queuing activity
- Record type 79 has the following subtypes for Monitor II snapshot data:
 - Subtype 1 – Address space state data
 - Subtype 2 – Address space resource data
 - Subtype 3 – Central storage/processor/SRM
 - Subtype 4 – Paging
 - Subtype 5 – Address space SRM data
 - Subtype 6 – Reserve data
 - Subtype 7 – Enqueue contention data
 - Subtype 9 – Device activity
 - Subtype 11 – Paging data set activity
 - Subtype 12 – Channel path activity
 - Subtype 14 – I/O queuing activity
 - Subtype 15 – IRLM long locks
- Record type 104 serves as a container for performance measurement data collected by RMF XP from non z/OS platforms:
 - Subtype 1-12 – Performance data from AIX on System p
 - Subtype 20-31 – Performance data from Linux on System x
 - Subtype 40-53 – Performance data from Linux on System z

You find details about which monitor is writing which SMF records in the [z/OS RMF User's Guide](#).

SMF record format

Depending on the feedback options you select, RMF can write the SMF records to the SMF data set, use the data in the record to generate a printed report, or both. Regardless of the options you select, the format of the SMF record is the same.

Each SMF record that RMF generates consists of the following sections:

1. **SMF common header**, which identifies the record length, the record type, the time and date, the SMF system identifier, the subsystem identifier (always RMF), and the record subtype (if required). It also describes the other sections in the record. Each section is identified by its offset, the length of the section, and the number of such sections in the record. These offset/length/number triplet pointers define the structure of the rest of the record.
2. **RMF product section**, which includes information such as the RMF version number, the start time of the interval, the length of the interval, the length of the sampling cycle, and interval synchronization data. The RMF product section is the same in all records.
3. **Control section**, which contains general one-time data for RMF to use to produce any requested report. The contents of the section depend on the record type. Some records do not require a control section, while others require more than one.

4. **Data section**, which includes the specific data gathered during the interval. The format and the number of the data sections depend on the record type and the data collected. For example, there would be one data section for each device included in the type 74 record, I/O device activity.

With this format, the SMF records that RMF generates can change to incorporate any new or modified data without creating incompatibilities. The key factors in allowing for compatible change are the grouping of similar data in one section and the use of the offset/length/number triplet pointers to access the data stored in each section. Figure 1 on page 3 shows the general format of the SMF records that RMF generates. The figure shows both the pointer structure and the storage layout for the sections.

Also, you can access fields in the SMF common header and the RMF product section by either a general name or a specific name. For example, you can access the interval start time in a type 70 record by either its general name (SMFIST) or its specific name (SMF70IST). Thus, code that processes all records can use the general name while code that processes only a specific record type can use the specific name.

Figure 1. SMF Record Format

If your installation has existing data reduction programs that use SMF record input, check the SMF record formats carefully to determine what changes are required. Note that using the SMF record mapping macro instructions supplied by RMF is the most flexible way to access the contents of the SMF records your programs require. When you use the mapping macros, usually only a re-assembly of your program is required to incorporate changes to the record format.

The SMF record mapping macro instruction is ERBSMFR. Its format is:

```
ERBSMFR(nn1[,nn....1])
```

where nn identifies the type(s) of the SMF record(s) you want to map. Note that the parentheses are required only when two or more SMF record types are specified.

If you specify ERBSMF, the macro generates a mapping of the SMF common header and the RMF product section using only the general names.

The mapping macros reside in SYS1.MACLIB.

Archived SMF data

Because RMF can generate spanned SMF records – particularly when I/O device activity is measured – correct DCB parameters are important. Do not override the DCB parameters in the data set label by specifying DCB parameters on JCL statements. However, when using unlabeled tape the JCL describing an input SMF record data set should specify RECFM=VBS and a logical record length (LRECL) that is at least equal to the length of the longest record.

Archived performance data

You may find it useful to archive the performance data collected in the SMF records produced by RMF. You can use this data to study trends or to evaluate the impact of a system change. Because of system changes and/or RMF changes, the archived data recorded by various versions or releases of RMF is not always the same. The SMF record level change number field in all RMF SMF records lets you process any SMF record changes that may result from later RMF releases.

RMF version numbers

The Postprocessor reads the RMF version number of each SMF record in the input stream. This number appears in field name SMFxxMFV, where xx is the record number, for example the field may contain one of the following values:

- X'780F' for an SMF record produced by z/OS V1R13 RMF
- X'790F' for an SMF record produced by z/OS V2R1 RMF
- X'792F' for an SMF record produced by z/OS V2R2 RMF

When the version number indicates that the record was produced by an earlier version or release of RMF, the Postprocessor converts the record to the current RMF format. A converted record, however, is not exactly the same as a current record. The major differences are:

- Fields for data that only the current version of RMF collects contain blanks or zeroes in the converted record.
- Fields for data that will not be collected anymore are omitted.
- The converted record contains a flag that indicates that it is a converted record, but RMF does preserve the original record version number.

These differences will also be reflected accordingly in the reports.

Printing SMF records

You might occasionally find it necessary to print the SMF records RMF produces. Printed records are useful, for example, when designing and implementing a user-written record processing program or when diagnosing problems with RMF reports. There are two ways to print the records:

- The standard utility program IDCAMS - it can print all SMF records in dump format.
- The RMF utility program ERBSCAN running under ISPF - it can format all SMF/RMF records in record-type-specific sections.

Using the IDCAMS utility

A sample of the JCL needed to print SMF records follows. The first step (SELECT) limits the amount of output to the record types or time frames that you need. If you want to print the entire data set, use only the second step (PRINT), defining the data set with the SMF records. These JCL statements and SMF dump parameters select and print SMF record type 74 that were written from 19:00 AM until 19:15 AM on April 3, 2015.

```
//SELECT EXEC PGM=IFASMFDP
//SYSPRINT DD SYSOUT=A
//IN DD DSN=data set containing SMF records
//OUT DD DSN=&RMFREC,DISP=(NEW,PASS),UNIT=SYSDA
//SYSIN DD *
```

```
INDD(IN,OPTIONS(DUMP))
OUTDD(OUT,TYPE(74))
START(1900)
END(1915)
DATE(20150403,20150403)
/*
//PRINT EXEC  PGM=IDCAMS
//SYSPRINT DD SYSOUT=A
//RMFREC DD DSN=&&RMFREC,DISP=(OLD,PASS)
//SYSIN DD *
 PRINT INFILE(RMFREC)
/*
*/
```

z/OS MVS System Management Facilities (SMF) contains more information on the IFASMFDP dump program. *z/OS DFSMS Access Method Services Commands* contains more information about IDCAMS.

Because you do not specify the format on the PRINT statement, the format defaults to DUMP. The records are printed in a dump format. [Figure 2 on page 5](#) is an example of the SMF record dump format. The offsets are in the left column, and the right side of the dump contains a printable section to help find the fields of interest. Note that the PRINT utility does not include the record length and segment descriptor fields in its output. As a result, a field shown at offset 4 in an SMF record in [z/OS MVS System Management Facilities \(SMF\)](#) appears at offset 0 in the formatted dump. You must adjust subsequent offsets accordingly to refer back and forth from the formatted dump to the printed SMF records in [z/OS MVS System Management Facilities \(SMF\)](#).

IDCAMS SYSTEM SERVICES TIME: 13:28:15 04/28/17 PAGE 2

LISTING OF DATA SET -SYS1.SW.SMFIO

RECORD SEQUENCE NUMBER - 1
 000000 1E02004E A56D0100 117FE5E2 D7D4 *...+._...."VSPM" *

RECORD SEQUENCE NUMBER - 2
 000000 DF4A0069 A70B0100 094FD6E2 F0F4D9D4 C6400002 00050000 00000044 00680001 *.....|OS04RMF*
 000020 000000AC 001C0001 000000C8 0038000E 000003D8 00580040 000019D8 002C00C0 *.....H.....Q.....Q.....*[*
 000040 606FD9D4 C6404040 40400185 900F0100 094F1500 000F0000 0000005A 00003000 *-?RMF!.....!.....K*
 000060 40404040 000999F E5C5F0F2 F0F6F0F0 03E00438 B3D6EC01 1A600000 00001AD2 *.....VE020600.\.....O.J.....K*
 000080 74800000 00000000 00000000 03840D4 B3D6EC01 1A600000 E2D7D3C5 E7F0F140 *.....M.O.J.-..SPLEX01 *
 0000A0 D6E2F0F4 40404040 00000000 00000000 00000000 00000000 00000000 00000000 *OS04*
 0000C0 00000000 D6E2F0F1 40404040 00800000 00000008 00000000 00000000 00001B58 *.....OS01*
 0000E0 00000000 00000000 00000000 00000000 00000000 40404040 40404040 D6E2F0F1 *.....OS01*
 000100 40404040 00400000 00000002 00000000 00000000 00000000 00000000 00000000 *.....*
 000120 0000007A 00000000 00003FBC C4C5C6C1 E4D3E340 D6E2F0F1 40404040 00400000 *.....DEFAULT OS01 ..*
 000140 00000006 00000000 00000000 00001676 00000000 00006889 00000000 00000000 *.....*

Figure 2. Dump Format of SMF Record

Using the ERBSCAN utility

You can use the ERBSCAN utility to display RMF records directly under ISPF.

ERBSCAN *data-set-name*

Printing SMF records

```
VIEW SYS17119.T130441.RA000.BTEU.R0500089 Columns 00001 00072
Command ===>
*****
***** Top of Data *****
000001 1z/OS V2R4 RMF ERBMFSCN Version 9 (30 Apr 2012) - SCAN SMF dataset
000002
000003  SMF dataset characteristics:
000004  RECFM : VBS
000005  LRECL : 32760
000006  BLKSIZE  : 27000
000007  DATASETS : 1
000008  DSNAME(S): SYS1.SW.SMFIO
000009  DATE/TIME: 2015 April 28 13:04:41.580
000010
000011
000012 1Rec-Num Type RecLn SMFDate  SMFTime RMFDate RMFTime Int-Len  SMF
000013  -----
000014 1 002 18 2015.117 14:19:01 VSP
000015 2 074.002  15064 2015.094 19:14:00 2015.094 18:59:00 15:00:000 OS0
000016 3 074.003  412 2015.094 19:14:00 2015.094 18:59:00 15:00:000 OS0
000017 4 073.001  18680 2015.094 19:14:00 2015.094 18:59:00 15:00:090 OS0
000018 5 074.004  1912 2015.094 19:14:00 2015.094 18:59:00 15:00:000 OS0
000019 6 074.004  3816 2015.094 19:14:00 2015.094 18:59:00 15:00:000 OS0
000020 7 078.003  29976 2015.094 19:14:00 2015.094 18:59:00 15:00:090 OS0
000021 8 074.001  15520 2015.094 19:14:03 2015.094 18:59:00 15:00:090 OS0
000022 9 074.001  32604 2015.094 19:14:03 2015.094 18:59:00 15:00:090 OS0
```

Figure 3. ERBSCAN - Display RMF Record List

The function ERBSHOW is part of ERBSCAN to format a specific record. You call ERBSHOW with specifying a record number, for example:

```
COMMAND==> ERBSHOW 31
```

This leads to the display of the specified record showing the different sections as they are defined in the record:

```
VIEW SYS17119.T132135.RA000.BTEU.R0500097 Columns 00001 00072
Command ===>
*****
***** Top of Data *****
000001 Record Number 31: SMF Record Type 74(1) - RMF Device Activity
000002 =====
000003
000004 -> SMF record header
000005 =====
000006
000007  SMF record length : 32604
000008  SMF segment descriptor : '0000'X
000009  SMF system indicator  : '11011111'B
000010  SMF record type : 74
000011  SMF record time : 19:14:03
000012  SMF record date : 17.094
000013  SMF system id : OS04
000014  SMF subsystem id : RMF
000015  SMF record subtype : 1
000016
000017 -> RMF header extension
000018 =====
000019
000020  Number of triplets : 3
000021
000022  Section 1 offset : '00000034'X
000023  Section 1 length : '0084'X
000024  Section 1 number : 1
```

Figure 4. ERBSHOW - Display RMF Record Header

Scrolling forward leads to the different sections of the record.

```

VIEW SYS17119.T132135.RA000.BTEU.R0500097 Columns 00001 00072
Command ==>
000058 -> Device Data Section (197)
000059 =====
000060
000061  #1: +0000: 2F8800F1 0001C4C5 F2C6F8F8 3030200F * h 1 DE2F88  *
000062 +0010: 00000001 00000000 00000000 00000000 *  *
000063 +0020: 00000000 00000000 00000000 00000000 *  *
000064 +0030: 00000000 00000000 00000000 00000384 *  *
000065 +0040: 00000000 00000000 00000000 00000000 *  *
000066 +0050: 00000000 00000000 40404040 40404040 *  *
000067 +0060: 00000000 F3F3F9F0 F3404040 F2F1F0F5 * 33903 2105*
000068 +0070: 40404040 00000000 20000000 984040F2 * q 2*
000069 +0080: F1F0F540 4040C9C2 D4F7F5F0 F0F0F0F0 *105 IBM75000000*
000070 +0090: F0F0F1F4 F0F7F909 08000000 00000000 *0014079  *
000071 +00A0: 00000000 *  *
000072
000073  #2: +0000: 2F8900F1 0001C4C5 F2C6F8F9 3030200F * i 1 DE2F89  *
000074 +0010: 00000001 00000000 00000000 00000000 *  *
000075 +0020: 00000000 00000000 00000000 00000000 *  *
000076 +0030: 00000000 00000000 00000000 00000384 *  *
000077 +0040: 00000000 00000000 00000000 00000000 *  *
000078 +0050: 00000000 00000000 40404040 40404040 *  *
000079 +0060: 00000000 F3F3F9F0 F3404040 F2F1F0F5 * 33903 2105*
000080 +0070: 40404040 00000000 20000000 984040F2 * q 2*
000081 +0080: F1F0F540 4040C9C2 D4F7F5F0 F0F0F0F0 *105 IBM75000000*
000082 +0090: F0F0F1F4 F0F7F909 09000000 00000000 *0014079  *
000083 +00A0: 00000000 *  *

```

Figure 5. ERBSHOW - Display Device Data Section

Obtaining SMF record data directly

The RMF data interface service for Monitor II allows you to directly access SMF record data from storage in real time, rather than through SMF. Application programs can easily access SMF record data. The service provides easy access to SMF data for application programs. SMF record type 79, and the Monitor II header information for system CPU utilization and system demand paging rate, are supported.

To use the RMF data interface service, invoke the module ERBSMFI with the registers and parameters described in [“Parameter list contents” on page 8](#).

Note: Do not link the module ERBSMFI into your application program. Code the program to call ERBSMFI at run time. How to do this depends on the programming language you use:

- In Assembler, use LOAD or LINK macros
- In PL/I, use FETCH and RELEASE
- In C, use the fetch built-in function

The service returns only *one* record to the caller, which contains all the data. There is no 32K size limit; that is, the record is not broken up into 32K records.

The caller must be in 31-bit addressing mode and can run unauthorized.

Note that for some of the records, Monitor I must be running. These are as follows:

- Subtype 9 - Device activity
- Subtype 11 - Paging activity
- Subtype 14 - I/O queuing activity

For more information about SMF record type 79, see [“SMF record type 79” on page 135](#).

Registers at entry

The contents of the registers on entry to this service are:

Register Contents

Obtaining SMF records

- 0**
Not used
- 1**
Parameter list address
- 2-12**
Not used
- 13**
Standard save area address
- 14**
Return address
- 15**
Entry point address of ERBSMFI

Parameter list contents

The parameter list passed by the caller to the RMF Monitor II data interface service contains nine fullword pointers, which contain the addresses of the following parameters:

Parameter 1

Fullword. Request type:

- 1**
Parameter list contains 7 parameters
- 2**
Parameter list contains 8 parameters
- 3**
Parameter list contains 9 parameters
- 4**
Parameter list contains 10 parameters
- 5**
Parameter list contains 11 parameters
- 6**
Parameter list contains 11 parameters and if SMF 79 record subtype 9 is requested and ERBSMFI detects more than 65535 active devices, return code 64 is provided in register 15.

Parameter 2

Fullword. SMF record type requested, of which only type 79 is supported.

Parameter 3

Fullword. SMF record subtype requested.

Parameter 4

Buffer where the SMF record output is returned. Only one record is returned. See ["Output" on page 10.](#)

Parameter 5

Fullword. Length of the SMF record buffer.

To determine valid record lengths, see [z/OS MVS System Management Facilities \(SMF\)](#). For address space related SMF record type 79 subtypes 1, 2, and 5, you must provide enough space for ASVTMAXU users. RMF does not return partial data. For other SMF record type 79 subtypes, RMF returns partial data if the buffer is not long enough.

Parameter 6

Fullword. Returns the system CPU utilization of standard CPs.

Parameter 7

Fullword. Returns the system demand paging rate.

Parameter 8

Input area which can hold the options used to generate the Monitor II reports.

The area starts with a 2-byte length field followed by the options. If the length field is initialized with 0, the default options are taken:

Subtype**Command**

1	ASD(A,A,A)
2	ARD(A,A,A)
3	SRCS
4	SPAG
5	ASRM(A,A,A)
6	SENQR(ALLVSER)
7	SENQ(S)
9	DEV(NUMBER(0:FFFF))
11	PGSP
12	CHANNEL
14	IOQUEUE(DASD)

This parameter allows you to pass certain report options to the Monitor II data gatherer when parameter 1 contains the request type **2** or above. See *Snapshot Reporting with Monitor II* in the [z/OS RMF User's Guide](#) for other options. Use the display-session syntax described there.

Parameter 9

Fullword. Returns the MVS/SRM CPU utilization of standard CPs.

This parameter is returned for request type **≥3**.

Parameter 10

Fullword. Returns the system CPU utilization of ZAAPs.

This parameter is returned for request type **≥4**.

Parameter 11

Fullword. Returns the system CPU utilization of ZIIPs.

This parameter is returned for request type **≥5**.

Example:

To generate data for the Monitor II Device Activity report for those devices that are physically configured to subchannel set 0 and have device addresses in the range of 0000 to 2FFF, you would have to issue the command:

```
DEV NUM(00000:02FFF)
```

You can specify this command with the following parameter list:

Obtaining SMF records

Figure 6. Parameter list for a command to obtain SMF record data

Output

The following are considerations for the output parameters:

Parameter 4

Contains the one SMF record that is returned with all of the data for the system. The SMFxxLEN field contains the length of the input buffer, not the actual length of the record. If the buffer is over 64K, the record contains X'FFFF'. If necessary, you can calculate the actual length of the record from the descriptor fields in the record. The date and time fields (SMF79DTE and SMF79TME fields, respectively) contain zeroes.

In case RMF was not started since the last IPL, the following fields are set to these values:

SMF79IML

X'FF'

SMF79PTN

X'FF'

SMF79FLG

LSB (bit 7) off

SMF79PRF

Bits 1 and 2 off

Parameter 6

Contains the current average standard CP utilization percent as a binary fullword in the area provided. If RMF cannot determine the CPU utilization percent on a PR/SM system because the Monitor I CPU report is not active, RMF returns a value of -1 (FFFFFF).

Parameter 7

Contains the page-ins per second rate as a binary fullword in the area provided. This rate is for demand paging to DASD only. It excludes swap-ins, VIO (virtual input/output), and hiperspaces.

Parameter 9

Contains the MVS view of the CPU utilization if Monitor I CPU gathering is active. Otherwise it is filled with the SRM view of the CPU utilization (source is CCVUTILP).

Parameter 10

Contains the current average ZAAP utilization percent as a binary fullword in the area provided. If RMF cannot determine the ZAAP utilization percent on a PR/SM system because the Monitor I CPU report is not active, RMF returns a value of -1 (FFFFFF).

Parameter 11

Same as Parameter 10, but for ZIIPs.

Return codes

Upon return from this service, register 15 provides return codes listed in [Table 2 on page 11](#).

Table 2. Return Codes for the Monitor II Data Interface Service	
Return Code (Decimal)	Description
0	Normal completion, data returned.
4	Incorrect syntax in parameter string.
8	Incorrect entry code (internal error in ERBSMFI).
16	Data is currently not available. It may be available at another time. Try again later.
20	Recovery environment could not be established.
24	Syntax error.
28	Data could not all fit in the buffer. Part of the data is returned. To get complete data, use a longer SMF buffer.
32	Data is not available; Monitor I gatherer is not active.
36	Data is reinitialized; Monitor I interval ended.
40	Data is not available. System resource manager's (SRM) store channel path status (STCPS) facility is not active.
44	Data is not available. System is in goal mode.
48	No transaction data available.
60	Invalid I/O measurement level.
64	ERBSMFI can not process data for more than 65535 devices. Specify a device number range in report command DEV which does not encompass more than 65535 devices, e.g. 00000:0FFFF.
100	Input record type or subtype is not valid.
104	No data is returned; SMF record buffer is too short.
108	Request type is not known.

Table 2. Return Codes for the Monitor II Data Interface Service (continued)

Return Code (Decimal)	Description
112	ESTAE routine had control.
116	RMF is not enabled to run on this system.
120	Service IFAEDREG or IFAEDDRG for registration or deregistration returned with a code greater than 4.
124	The user is not authorized to access Monitor II data.

Coded example

The following Assembler code example calls the Monitor II data interface service to obtain SMF record type 79 subtype 2 (address space resource data).

```

EXSMFI ICTL 1,71,20
 PRINT ON,GEN
 CSECT
 STM R14,R12,12(R13)  Save entry regs
 LR R12,R15 Set base from entry point
 USING EXSMFI,R12 Tell asmbler of prcdr base
 LA R2,SAVEAREA Ptr to save area
 ST R13,4(,R2) Save old save in new area
 ST R2,8(,R13) Save new as forward of last
 LR R13,R2 Point at new
* Get storage for SMF record buffer
 LA R3,R792RLEN  Length of data section
 L R4,CVTPTR Address of CVT
 USING CVT,R4 ASVT address
 L R5,CVTASVT  Multiply by maximum users
 USING ASVT,R5 CVT no longer needed
 M R2,ASVTMAXU ASVT no longer needed
 DROP R4 Add length of record headers
 DROP R5 Subpool 0
 A R3,HDRLEN Get storage
 SR R4,R4 Buffer address to parm list
 GETMAIN  RU,LV=(3),SP=(4)  Length to parm list
 ST R1,BUFFER Call ERBSMFI to create the record
 ST R3,BUflen Parameter to reg 1
 LA R1,PARMLIST
 LINK EP=ERBSMFI
*
* Check the return code and process the record here
*
 L R2,BUFFER Get ptr to buffer start
 L R3,BUflen Get buffer length
 SR R4,R4 Subpool zero
 FREEMAIN RU,LV=(3),A=(2),SP=(4)
 L R13,4(,R13) Point at old save area
 SR R15,R15 Set return code
 L R14,12(,R13) Restore return register
 LM R0,R12,20(R13) Restore all the rest
 BR R14 Return to caller
 SAVEAREA DS CL72 Save area
 PARMLIST  DC A(REQTYPE)  Pointer to request type
 DC A(RECTYPE)  Pointer to record type
 DC A(SUBTYPE)  Pointer to subtype
 BUFFER DS A Pointer to output buffer
 DC A(BUflen) Pointer to buffer length
 DC A(CPUUTL)  Pointer to CPU utilization
 DC A(DPR) Pointer to demand paging rate
 REQTYPE  DC F'1' Request type
 RECTYPE  DC F'79' Record type 79
 SUBTYPE  DC F'2' Subtype for ARD report record
 BUflen DS F Length of SMF record buffer
 CPUUTL  DS F Return area for CPU util.
 DPR DS F Return area for demand paging
 HDRLEN  DC A(HLEN+PLEN+CLEN) Header length
*
***** Patch Area *****
*
```

```
*****
PATCH DC 64S(*)
*
LTORG
*
PRINT NOGEN
* SMF record 79 mapping
ERBSMFR  79
* Record lengths
SMF79HDR DSECT
HLEN EQU *-SMF79HDR
SMF79PRO DSECT
PLEN EQU *-SMF79PRO
R79CHL DSECT
CLEN EQU *-R79CHL
EXSMFI CSECT
* System control block mappings
CVT DSECT=YES,LIST=NO
IHAASVT  DSECT=YES,LIST=NO
* Registers
R0 EQU 0
R1 EQU 1
R2 EQU 2
R3 EQU 3
R4 EQU 4
R5 EQU 5
R6 EQU 6
R7 EQU 7
R8 EQU 8
R9 EQU 9
R10 EQU 10
R11 EQU 11
R12 EQU 12
R13 EQU 13
R14 EQU 14
R15 EQU 15
END EXSMFI
```


Chapter 2. RMF sysplex data services

The information in this chapter describes callable services (available for 31-bit and 64-bit environments) that enable you to access sysplex data:

- ERBDSQRY/ERBDSQ64 - RMF Query Available Sysplex SMF Data Service
- ERBDSREC/ERBDUSR64 - RMF Request Sysplex SMF Record Data Service
- ERB2XDGS/ERB2XD64 - RMF Monitor II Sysplex Data Gathering Service
- ERB3XDRS/ERB3XD64 - RMF Monitor III Sysplex Data Retrieval Service

This chapter describes the CALL statements that invoke RMF sysplex data services. Each description includes a syntax diagram, parameter descriptions, and return code and reason code explanations with recommended actions. Return codes and reason codes are shown in decimal.

How to call sysplex data services

To use RMF sysplex data services, you issue CALLs that invoke the appropriate data service program. All of them are available as a set of APIs for the 31-bit environment, as well as for the 64-bit environment (see [“How to call sysplex data services in 64-bit mode” on page 16](#)). Each service program performs one or more functions and requires a set of parameters coded in a specific order on the CALL statement.

Do not link the data-services modules into your application program. Code the program to call the modules at run time. How you do this depends on the programming language you use:

- In Assembler, use LOAD or LINK macros
- In PL/I, use FETCH and RELEASE
- In C, use the fetch built-in function

The RMF supplied samplib contains three sample programs (written in C) that invoke these services (only in 31-bit mode):

- ERBDSMP1 calls ERBDSQRY/ERBDSREC
- ERBDSMP2 calls ERB2XDGS
- ERBDSMP3 calls ERB3XDRS

You might take one of the above sample programs as base for your own program MYERBSRV which you will code according to your requirements.

Example: The sample program ERBDSMP2 specifies ERBDSMX2 as exit. This program (an assembler program) is also part of the samplib and might be used as example on how to write an exit program.

Typically, one would not use sample exit ERBDSMX2 when running MYERBSRV, but would either use the RMF supplied exit ERB2XSMF which returns the complete SMF type 79 records, or one might write an own exit routine for a data reduction.

For ERB3XDRS (ERBDSMP3 sample program), the RMF supplied exit routine provided is ERB3XSOS (returns the complete Monitor III Set-of-Samples).

A sample JCL for compile, link and go could be set up as follows:

```
// job record
//*
//PROCLIB  JCLLIB  ORDER=CBC.SCBCPRC
//*
// EXEC EDCCLG,
// INFILE='SYS1.SAMPLIB(ERBDSMP2)' ,
// OUTFILE='loadlib(ERBDSMP2),DISP=SHR',
// CPARM='OPTFILE(DD:OPTS)'
//COMPILE.OPTS DD *
```

```
SEARCH('SYS1.SAMPLIB')
SOURCE,NOLIST,OPTIMIZE,NOXREF,GONUMBER
```

Note: For information about the RACF® definitions needed to allow access to the sysplex data services, refer to [Controlling access to RMF data for the sysplex data services in the z/OS RMF User's Guide](#).

How to call sysplex data services in 64-bit mode

With the introduction of the z/Architecture®, applications can run in 64-bit addressing mode. The sysplex data services mentioned above can also be called by 64-bit callers using alternate entry points as described in [Table 3 on page 16](#):

Table 3. Sysplex data services	
31-bit API	64-bit API
ERBDSQRY	ERBDSQ64
ERBDSREC	ERBDSR64
ERB2XDGS	ERB2XD64
ERB3XDRS	ERB3XD64

The parameters for the 64-bit API are identical to those for the 31-bit API. The 64-bit APIs may be called with parameters located above or below the 2 GB bar, except the answer area which must be located below the 2 GB bar.

Note: Information provided for the 31-bit APIs is also valid for the 64-bit APIs, even though not explicitly mentioned. Exceptions from that rule are indicated where required.

ERBDSQRY - RMF Query available sysplex SMF data service

Call ERBDSQRY to request a directory of SMF record data available in the RMF Data Buffers on each system in the sysplex.

Write the CALL for ERBDSQRY as shown, coding all parameters in the specified order. Ensure that the values you assign to the parameters are in the format shown.

Table 4. ERBDSQRY Service	
Service call statement	Parameters
CALL ERBDSQRY	(answer_area_addr ,answer_area_alet ,answer_area_length ,request_type ,start_time ,end_time ,smf_record_type_info ,smf_record_type_list ,smf_system_name_info ,smf_system_name_list ,time_out ,return_code ,reason_code)

answer_area_addr

Specifies the address of the area where RMF returns the requested information. The area can be in the caller's primary address space or in an address or data space addressable through a public entry on the caller's Dispatchable Unit Access List (DU-AL).

Define *answer_area_addr* as pointer variable of length 4.

,answer_area_alet

Specifies the ALET of the answer area provided on the *answer_area_addr* parameter. If the area resides in the caller's primary address space, *answer_area_alet* must be 0.

Define *answer_area_alet* as unsigned integer variable of length 4.

,answer_area_length

Specifies the length of the answer area provided on the *answer_area_addr* parameter. If you do not provide enough length, RMF sets a return code and reason code, and places the length you need in the *answer_area_length* parameter.

Define *answer_area_length* as an unsigned integer variable of length 4.

,request_type

Specifies the ERBDSQRY request type. Specify one of the following values:

SMF

Request information about SMF records of any type and subtype. Information will be returned about all SMF records whose time information, specified in the SMF record header, is within the time interval specified in the *start_time* and *end_time* parameters, that is:

`C2S(start_time) ≤ (SMFxxDTE;SMFxxTME) ≤ C2S(end_time)`

where C2S is the conversion function from character to SMF date and time format.

Note: This is the time the record was presented to SMF. For RMF-gathered data, it does not necessarily coincide exactly with the interval end time of the data collection interval.

The directory entries returned by ERBDSQRY contain the SMF record header plus a record token.

RMF

Request information about SMF records of any RMF type and subtype. Information will be returned about all SMF records whose projected RMF measurement interval end time, specified in the RMF product section, is within the time interval specified in the *start_time* and *end_time* parameters, that is:

`C2T(start_time) ≤ (SMFxxGIE + SMFxxLGO) ≤ C2T(end_time)`

where C2T is the conversion function from character to time-of-day (store clock) format.

Note: This is a theoretical value, it may not coincide with the actual RMF measurement interval (also part of the RMF product section of the SMF record).

The directory entries returned by ERBDSQRY contain SMF record header, RMF measurement interval information, plus a record token.

See ["ERBDSQRY/ERBDSQ64 data section layout" on page 36](#).

Define *request_type* as character variable of length 3.

,start_time

Specifies the beginning of the time interval for which information is requested.

Define *start_time* as character variable of length 14 in the "sorted" format:

yyyy	mm	dd	hh	mm	ss
------	----	----	----	----	----

Figure 7. Format of the start time

If you want to omit this information, pass a value of 14 blanks. It will then default to the "oldest" SMF time found in any of the RMF Data Buffers at the time the service is called.

,end_time

Specifies the date and time of the end of the time interval information is requested for.

Define *end_time* as character variable of length 14 in the same "sorted" format as *start_time*.

If you want to omit this information, pass a value of 14 blanks. It will then default to the "newest" SMF time found in any of the RMF Data Buffers at the time the service is called.

,smf_record_type_info

Specifies the type of the list of SMF record types provided on the *smf_record_type_list* parameter. Specify one of the following values:

INCLUDE

The list of SMF record types provided on the *smf_record_type_list* parameter is an inclusion list. Information is requested for the listed SMF record types.

EXCLUDE

The list of SMF record types provided on the *smf_record_type_list* parameter is an exclusion list. Information is requested for all but the listed SMF record types.

ALL

Information is requested for all SMF record types. The list of SMF record types provided on the *smf_record_type_list* parameter must start with an unsigned integer variable of length 4 set to a value of 0 (zero).

Define *smf_record_type_info* as a character variable of length 7. If you specify ALL, pad the string on the right with 4 blanks.

,smf_record_type_list

Specifies the list of SMF record types for which information is requested.

Define *smf_record_type_list* as an unsigned integer variable of length 4 (#rtypes) followed by an array of pairs of unsigned integers of length 2 (rt1... and st1...). The variable #rtypes specifies the number of array elements. Give #rtypes the value 0 (zero) to obtain information for all record types. The first number of each pair (rt1...) specifies the record type, and the second number of each pair (st1...) specifies the record subtype. For record types without subtypes, specify a subtype of 0.

Note: If you have specified **RMF** for *request_type*, record types outside the range 70 to 79 are ignored.

#rtyes	rt1	st1	rt2	st2
--------	-----	-----	-----	-----	-----	-----

,smf_system_name_info

Specifies the type of the list of SMF system names provided on the *smf_system_name_list* parameter. Specify one of the following values:

INCLUDE

The list of SMF system names provided on the *smf_system_name_list* parameter is an inclusion list. Information is requested for systems with the listed SMF system names.

EXCLUDE

The list of SMF system names provided on the *smf_system_name_list* parameter is an exclusion list. Information is requested for all systems in the sysplex excluding the systems with the listed SMF system names.

ALL

Information is requested for all systems in the sysplex. The list of SMF system names provided on the *smf_system_name_list* parameter must start with an unsigned integer variable of length 4 set to a value of 0 (zero).

The list of SMF system names provided on the *smf_system_name_list* parameter is ignored. Information is requested for all systems in the sysplex.

Define *smf_system_name_info* as a character variable of length 7. If you specify ALL, pad the string on the right with 4 blanks.

,smf_system_name_list

Specifies the list of SMF system names information is requested for.

Define *smf_system_name_list* as an unsigned integer variable of length 4 that specifies the number of array elements, followed by an array of character variables of length 4.

#snames	#sn1	#sn2	...
---------	------	------	-----

,time_out

Specifies a time interval in seconds. If the time interval expires during the processing of the service, RMF returns to the caller with a corresponding return code and reason code and partial data.

Define *time_out* as a positive unsigned integer of length 4. Any other value will be overridden by a default value of 60.

,return_code

When ERBDSQRY completes, *return_code* contains the return code.

Define *return_code* as an unsigned integer variable of length 4.

For details see “[Return codes and reason codes](#)” on page 29.

,reason_code

When ERBDSQRY completes, *reason_code* contains the reason code.

Define *reason_code* as an unsigned integer variable of length 4.

For details see “[Return codes and reason codes](#)” on page 29.

ERBDSREC - RMF Request sysplex SMF record data service

Call ERBDSREC to request SMF record data from the RMF Data Buffers on each system in the sysplex. For each requested SMF record, include the record token, obtained from an earlier call of ERBDSQRY, on the list of record tokens passed as parameter to ERBDSREC.

Write the CALL for ERBDSREC as shown, coding all parameters in the specified order. Ensure that the values you assign to the parameters are in the format shown.

Table 5. ERBDSREC Service	
Service call statement	Parameters
CALL ERBDSREC	(answer_area_addr ,answer_area_alet ,answer_area_length ,rmf_record_token_list ,time_out ,return_code ,reason_code)

answer_area_addr

Specifies the address of the area to which RMF returns the requested information. The area can be in the caller's primary address space or in an address or data space addressable through a public entry on the caller's Dispatchable Unit Access List (DU-AL).

Define *answer_area_addr* as a pointer variable of length 4.

,answer_area_alet

Specifies the ALET of the answer area provided on the *answer_area_addr* parameter. If the area resides in the caller's primary address space, *answer_area_alet* must be 0.

Define *answer_area_alet* as an unsigned integer variable of length 4.

,answer_area_length

Specifies the length of the answer area provided on the *answer_area_addr* parameter. If you do not provide enough length, RMF sets a return code and reason code, and places the length you need in the *answer_area_length* parameter.

Define *answer_area_length* as unsigned integer variable of length 4.

,rmf_record_token_list

Specifies the list of record tokens for the requested SMF records.

Define *rmf_record_token_list* as an unsigned integer variable of length 4 that specifies the number of array elements, followed by an array of character of length 8.

,time_out

Specifies a time interval in seconds. If the time interval expires during the processing of the service, RMF returns to the caller with a corresponding return code and reason code and partial data.

Define *time_out* as a positive unsigned integer of length 4. Any other value will be overridden by a default value of 60.

,return_code

When ERBDSREC completes, *return_code* contains the return code.

Define *return_code* as an unsigned integer variable of length 4.

For details see “[Return codes and reason codes](#)” on page 29.

,reason_code

When ERBDSREC completes, *reason_code* contains the reason code.

Define *reason_code* as an unsigned integer variable of length 4.

For details see “[Return codes and reason codes](#)” on page 29.

ERB2XDGS - RMF Monitor II sysplex data gathering service

Call ERB2XDGS to request Monitor II data according to the specified SMF record type 79 (Monitor II) subtype.

Write the CALL for ERB2XDGS as shown, coding all parameters in the specified order. For parameters that ERB2XDGS uses to obtain input values, assign values that are acceptable to ERB2XDGS.

Table 6. ERB2XDGS Service	
Service call statement	Parameters
CALL ERB2XDGS	(<i>answer_area_addr</i> , <i>answer_area_alet</i> , <i>answer_area_length</i> , <i>system_name</i> , <i>data_gatherer_parm</i> , <i>data_gatherer_parm_length</i> , <i>exit_name</i> , <i>exit_parm</i> , <i>exit_parm_length</i> , <i>time_out</i> , <i>return_code</i> , <i>reason_code</i>)

answer_area_addr

Specifies the address of the area where RMF returns the requested information. The area can be in the calling program's primary address space, or in an address or data space addressable through a public entry on the calling program's dispatchable unit access list (DU-AL).

Define *answer_area_addr* as pointer variable of length 4.

,answer_area_alet

Specifies the ALET of the answer area provided on the *answer_area_addr* parameter. If the area resides in the calling program's primary address space, *answer_area_alet* must be 0.

Define *answer_area_alet* as unsigned integer variable of length 4.

,answer_area_length

Specifies the length of the answer area provided on the *answer_area_addr* parameter. If you do not provide enough space, RMF lets you know how much space you should have provided. The *answer_area_length* input/output parameter contains the length needed for the complete data.

Define *answer_area_length* as unsigned integer variable of length 4.

,system_name

Specifies the name of the system for which you are requesting information. This is the four character SMF system identification (SID). ***ALL** specifies that the request is to be sent to **all** systems in the sysplex.

Define *system_name* as character variable of length 4.

,data_gatherer_parm

Specifies the parameters for the Monitor II data gatherer on each system.

Define *data_gatherer_parm* as structure variable of variable length. The layout of the parameter area is as follows:

where:

rty

Specifies the SMF record type of the requested Monitor II data.

Define *rty* as unsigned integer variable of length 2.

sty

Specifies the SMF record subtype of the requested Monitor II data.

Define *sty* as unsigned integer variable of length 2.

dg_options

Specifies options for the Monitor II data gatherer for the specified SMF record type and subtype.

Define *dg_options* as character variable of variable length, maximum 32.

You find a list of all subtypes in [“Overview” on page 1](#).

Example: You want to receive data that is equivalent to the Monitor II command

```
SENQ D
```

This requires the following values for this parameter:

rty

SMF record type - **79**

sty

SMF record subtype for the SENQ - **07**

dg_options

Command option - **D**

This results in the value '7907D' for the data gatherer parameter.

Note: If device performance data for DASDs is requested in a IBM zHyperWrite environment (sty = 09), it is recommended to invoke ERB2XDGS multiple times with a device number range specified in dg_options that does not encompass more than 65535 devices, e.g. 00000:0FFF. If ERB2XDGS requests performance data for more than 65535 devices (e.g. dg_options = DASD), only data for a maximum of 65535 devices are passed back in the returned SMF type 79 subtype 9 record. This condition is indicated by return code 64 provided in field SRC at offset x'2C' in the ERB2XDGS/ERB2XD64 data section header for each SMF system ID.

,data_gatherer_parm_length

Specifies the length of the parameter string *data_gatherer_parm*.

Define *data_gatherer_parm_length* as unsigned integer variable of length 4.

,exit_name

Specifies the name of a data reduction exit routine that is invoked by RMF on each system from which data is requested. After the Monitor II data has been retrieved by RMF, this exit may call selected areas from the data to the answer area provided by RMF. These data areas are then combined into the answer area provided by the caller on the requesting system.

The data reduction exit routine ERB2XSMF, provided by IBM, copies the complete data gathered by the Monitor II data gatherer (SMF record type 79) to the answer area. ERB2XSMF has no exit parameters.

Define *exit_name* as character variable of length 8.

,exit_parm

Specifies a parameter string that may be passed to the routine specified in *exit_name*. Use this parameter to control the selection of Monitor II data areas to be returned to the caller.

Define *exit_parm* as character variable of variable length, maximum 32768.

,exit_parm_length

Specifies the length of the parameter string *exit_parm* that is passed to the routine specified in *exit_name*.

Define *exit_parm_length* as unsigned integer variable of length 4.

,time_out

Specifies a time interval in seconds. If this time interval expires during the processing of the service, RMF returns to the caller with a corresponding return and reason code and partial data.

Define *time_out* as unsigned integer variable of length 4.

The specification of a non-positive value will cause RMF to use a default value of 60.

,return_code

When ERB2XDGS completes, *return_code* contains the return code.

Define *return_code* as unsigned integer variable of length 4.

For details see [“Return codes and reason codes” on page 29](#).

,reason_code

When ERB2XDGS completes, *reason_code* contains the reason code.

Define *reason_code* as unsigned integer variable of length 4.

For details see [“Return codes and reason codes” on page 29](#).

ERB2XDGS data reduction exit routines

The exit routine specified in the **exit_name** parameter of the ERB2XDGS service is invoked on each system to which the ERB2XDGS request was directed. The routine is assumed to have the following attributes:

Location:

JPA

State:

Problem

Key:

Any

Amode:

31

Rmode:

Any

Dispatchable unit mode:

Task

Address space control mode:

AR

Cross Memory Mode:

PASN=SASN=HASN

Serialization:

Enabled, unlocked

Type:

Reentrant, Refreshable

The exit is called by RMF as shown, with the parameters in the specified order.

Table 7. ERB2XDGS Exit Routine	
Service call statement	Parameters
CALL exit_name	(answer_area_addr ,answer_area_alet ,answer_area_length ,output_area_length ,input_data_address ,exit_parm ,exit_parm_length)

answer_area_addr

Specifies the address of the area where the exit routine may return the selected information. The area resides in a data space owned by the RMF address space.

Answer_area_addr is defined as pointer variable of length 4.

,answer_area_alet

Specifies the ALET of the answer area provided on the *answer_area_addr* parameter.

Answer_area_alet is defined as unsigned integer variable of length 4.

,answer_area_length

Specifies the length of the answer area provided on the *answer_area_addr* parameter. RMF provides an answer area in the length of the answer area the caller provided to ERB2XDGS, rounded to the next multiple of 4096. However, the data returned by the data reduction exit routine must fit into the answer area the caller provided to ERB2XDGS, including the common header and data headers created by RMF.

Answer_area_length is defined as unsigned integer variable of length 4.

,output_area_length

Specifies the length of the data that the exit routine provided. If this value is larger than *answer_area_length*, a return and reason code are set, indicating that the length of the answer area was not sufficient.

Output_area_length is defined as unsigned integer variable of length 4 and **must be set by the exit routine**.

,input_area_address

Specifies the address of the SMF record type 79 image in storage.

Input_area_address is defined as pointer variable of length 4.

,exit_parm

Specifies the parameter that has been provided for the exit routine by the caller of ERB2XDGS.

Exit_parm is defined as character variable of variable length.

,exit_parm_length

Specifies the length of the parameter string *exit_parm* that was passed to the exit routine.

Exit_parm_length is defined as unsigned integer variable of length 4.

ERB3XDRS - RMF Monitor III sysplex data retrieval service

Call ERB3XDRS to request a set-of-samples of Monitor III data from to the specified date and time range.

Write the CALL for ERB3XDRS as shown, coding all parameters in the specified order. For parameters that ERB3XDRS uses to obtain input values, assign values that are acceptable to ERB3XDRS.

Table 8. ERB3XDRS Service	
Service call statement	Parameters
CALL ERB3XDRS	(<i>answer_area_addr</i> , <i>answer_area_alet</i> , <i>answer_area_length</i> , <i>system_name</i> , <i>data_retrieval_parm</i> , <i>data_retrieval_parm_length</i> , <i>exit_name</i> , <i>exit_parm</i> , <i>exit_parm_length</i> , <i>time_out</i> , <i>return_code</i> , <i>reason_code</i>)

,answer_area_addr

Specifies the address of the area to which RMF returns the requested information. The area can be in the calling program's primary address space or in an address or data space addressable through a public entry on the calling program's dispatchable unit access list (DU-AL).

Define *answer_area_addr* as pointer variable of length 4.

,answer_area_alet

Specifies the ALET of the answer area provided on the *answer_area_addr* parameter. If the area resides in the calling program's primary address space, *answer_area_alet* must be 0.

Define *answer_area_alet* as unsigned integer variable of length 4.

,answer_area_length

Specifies the length of the answer area provided on the *answer_area_addr* parameter. If you do not provide enough space, RMF lets you know how much space you should have provided. The *answer_area_length* input/output parameter contains the length needed for the complete data.

Define *answer_area_length* as unsigned integer variable of length 4.

,system_name

Specifies the name of the system for which information is being requested. This is the four-character SMF system ID (SID). ***ALL** specifies that the request is to be sent to **all** systems in the sysplex. However, only the systems with a running Monitor III data gatherer session are able to return the requested data.

Define *system_name* as character variable of length 4.

,data_retrieval_parm

Specifies the parameters for the retrieval of Monitor III data on each system.

Define *data_retrieval_parm* as structure variable with a length of 34 bytes. This structure contains the start and end of the range for which data is requested, and parameters that define the format of the returned data. The layout of the 34-byte parameter area is as follows:

start_time

Specifies the date and time of the beginning of the time range for which information is requested.

Define *start_time* as a character variable of length 14 in "sorted" format.

If you want to omit this information, pass a value of 14 blanks. ERB3XDRS will then return information for one Monitor III MINTIME, ending with or containing the date and time specified in *end_time*. If this parameter is omitted as well, information for the latest available MINTIME is returned.

end_time

Specifies the date and time of the end of the time range for which information is requested.

Define *end_time* as character variable of length 14 in the same "sorted" format as *start_time*.

If you want to omit this information, pass a value of 14 blanks. ERB3XDRS will then return information for one Monitor III MINTIME, starting with or containing the date and time specified in *start_time*. If this parameter is omitted as well, information for the latest available MINTIME is returned.

df_ssos

Data format Single Set-Of-Samples - specifies whether or not the set-of-samples data should be returned as a combined set-of-samples (as opposed to a sequence of individual sets-of-samples).

YES

the data is returned in a combined form, that is, the individual sets-of-samples are combined into one common set-of-samples.

NO

the data is returned in individual sets-of-samples.

Define *df_ssos* as character variable of length 3. If you specify NO, pad the string on the right with a blank.

df_comp

Data format Compressed Set-Of-Samples - specifies whether or not the set-of-samples data should be returned in compressed format

YES

the data is returned compressed (as it resides in the Monitor III data sets). This means that it will have to be decompressed using the RMF service ERB3RDEC.

NO

the data is returned uncompressed

Define *df_comp* as character variable of length 3. If you specify NO, pad the string on the right with a blank.

,data_retrieval_parm_length

Specifies the length of the parameter string *data_retrieval_parm*.

Define *data_retrieval_parm_length* as unsigned integer variable of length 4.

,exit_name

Specifies the name of a data reduction exit routine that is invoked by RMF on each system from which data is requested. After the set-of-samples data has been retrieved by RMF, this exit may call selected areas from the set-of-samples to the answer area provided by RMF. These data areas are then combined into the answer area provided by the caller on the requesting system.

The data reduction exit routine ERB3XSOS, provided by IBM, copies the complete data retrieved from the Monitor III data gatherer (the set-of-samples data) to the answer area. ERB3XSOS has no exit parameters.

Define *exit_name* as a character variable of length 8.

,exit_parm

Specifies a parameter string that may be passed to the routine specified in *exit_name*. Use this parameter to control the selection of set-of-samples data areas that are to be returned to the caller.

Define *exit_parm* as a character variable of variable length, with a maximum of 32768.

,exit_parm_length

Specifies the length of the parameter string *exit_parm* that is passed to the routine specified in *exit_name*.

Define *exit_parm_length* as an unsigned integer variable of length 4.

,time_out

Specifies a time interval in seconds. If this time interval expires during the processing of the service, RMF returns to the caller with a corresponding return and reason code and partial data.

Define *time_out* as an unsigned integer variable of length 4.

The specification of a non-positive value will cause RMF to use a default value of 60.

,return_code

When ERB3XDRS completes, *return_code* contains the return code.

Define *return_code* as an unsigned integer variable of length 4.

For details see [“Return codes and reason codes” on page 29](#).

,reason_code

When ERB3XDRS completes, *reason_code* contains the reason code.

Define *reason_code* as an unsigned integer variable of length 4.

For details see [“Return codes and reason codes” on page 29](#).

ERB3XDRS data reduction exit routines

The exit routine specified in the **exit_name** parameter of the ERB3XDRS service is invoked on each system the ERB3XDRS request was directed to. The routine is assumed to have the following attributes:

Location:

JPA

State:

Problem

Key:

Any

Amode:

31

Rmode:

Any

Dispatchable unit mode:

Task

Address space control mode:

AR

Cross Memory Mode:

PASN=SASN=HASN

Serialization:

Enabled, unlocked

Type:

Reentrant, Refreshable

The exit is called by RMF as shown, with the parameters in the specified order.

Table 9. ERB3XDRS Exit Routine	
Service call statement	Parameters
CALL exit_name	(answer_area_addr ,answer_area_alet ,answer_area_length ,output_area_length ,input_data_address ,exit_parm ,exit_parm_length)

answer_area_addr

Specifies the address of the area to which the exit routine may return the selected information. The area resides in a data space owned by the RMF address space.

Answer_area_addr is defined as a pointer variable of length 4.

,answer_area_alet

Specifies the ALET of the answer area provided on the *answer_area_addr* parameter.

Answer_area_alet is defined as an unsigned integer variable of length 4.

,answer_area_length

Specifies the length of the answer area provided on the *answer_area_addr* parameter. RMF provides an answer area the same length as the answer area that the caller provided for ERB3XDRS, rounded to the next multiple of 4096. However, the data returned by the data reduction exit routine must fit into the answer area the caller provided for ERB3XDRS, including the common header and data headers created by RMF.

Answer_area_length is defined as an unsigned integer variable of length 4.

,output_area_length

Specifies the length of the data that is provided by the exit routine. If this value is larger than *answer_area_length*, a return and reason code is set, indicating that the length of the answer area is not sufficient.

Output_area_length is defined as an unsigned integer variable of length 4 and **must be set by the exit routine**.

,input_area_address

Specifies the address of the data reduction exit input data area. This data area contains the Monitor III control block XMHG3 at offset 0, followed by zero or more sets-of-samples, each of them starting with the Monitor III control block SSHG3.

Input_area_address is defined as a pointer variable of length 4. Control block XMHG3 has the following format:

ACR

(offset +00, length 5) Acronym of XMHG3, EBCDIC "XMHG3"

V

(offset +05, length 1) Version of XMHG3

DRC

(offset +08, length 4) Data return code. The possible codes are:

0

Successful data retrieval

4

Time out of range

8

Area too small

12

No data available

16

Severe error

DLN

(offset +12, length 4) Total data length including XMHG3 itself

FSS

(offset +16, length 4) Offset from XMHG3 to first set-of-samples header SSHG3

LSS

(offset +20, length 4) Offset from XMHG3 to last set-of-samples header SSHG3

FAV

(offset +40, length 8) Time in STCK format of first available data

LAV

(offset +48, length 8) Time in STCK format of last available data

,exit_parm

Specifies the parameter for the exit routine that has been provided by the caller of ERB3XDRS.

Exit_parm is defined as character variable of variable length.

,exit_parm_length

Specifies the length of the parameter string *exit_parm* that is passed to the exit routine.

Exit_parm_length is defined as unsigned integer variable of length 4.

Return codes and reason codes

When the RMF Sysplex Data Services return control to your program, *return_code* contains the return code and *reason_code* contains the reason code.

Not every combination of return and reason codes applies to each of the services. The possible combinations are shown in [Table 10 on page 29](#).

The return and reason codes are grouped into classes indicating the severity of the situation that has been recognized. The classes are:

Successful (RC=0)

The operation was successful. The requested data has been stored in the answer area provided by the calling program

Information (RC=4)

The requested data may be inconsistent (ERB3XDRS and ERB3XD64 only)

Warning (RC=8)

The requested data could not be retrieved completely

Error (RC=12)

No data was returned, for example, because no RMF address space was active

Severe Error (RC=16)

The calling program invoked the service with invalid parameters or in an invalid mode

Unrecoverable Error (RC=20)

A problem has been detected within RMF processing. This code is normally accompanied by console messages, or a dump, or both. Refer to the explanations of the issued messages.

The following table identifies return code and reason code combinations, and recommends the action that you should take. Codes are decimal numbers. Applicable service routines are:

Q

ERBDSQRY and ERBDSQ64

R

ERBDSREC and ERBDSR64

2

ERB2XDGS and ERB2XD64

3

ERB3XDRS and ERB3XD64

Table 10. RMF Sysplex Data Services Return and Reason Codes (SMF Services)

Return Code	Reason Code	Service Routine	Meaning
			Action
0	0	Q,R,2,3	Meaning: The operation was successful. The answer area contains the requested data.
			Action: Continue normal program execution.

Table 10. RMF Sysplex Data Services Return and Reason Codes (SMF Services) (continued)

Return Code	Reason Code	Service Routine	Meaning
			Action
8	8	-, -, -, 3	Meaning: Warning - data could not be retrieved. For the specified date and time range, either partial data or no data at all could be retrieved by the ERB3XDRS service because time gaps have been detected in the gathered data.
			Action: Check the time range (<i>start_time</i> or <i>end_time</i>) parameters on the ERB3XDRS service and rerun the program.
8	9	-, -, -, 3	Meaning: Warning - VSAM retrieval errors occurred. For the specified date and time range, either partial data or no data at all could be retrieved.
			Action: Check the time range (<i>start_time</i> or <i>end_time</i>) parameters on the ERB3XDRS service and rerun the program.
8	13	-, -, -, 3	Meaning: Warning - inconsistent data returned by ERB3XDRS. The WLM service policy has changed, or the IPS values have been modified.
8	14	-, -, -, 3	Meaning: Warning - inconsistent data returned by ERB3XDRS. The RMF cycle time has changed.
8	15	-, -, -, 3	Meaning: Warning - inconsistent data returned by ERB3XDRS. IPL detected.
8	30	Q,R, -, -	Meaning: Warning - timeouts detected. Due to timeout situations, ERBDSQRY or ERBDSREC could not return all the requested information.
			Action: Request a smaller amount of information on one call of the RMF service.
8	31	-, R, -, -	Meaning: Warning - no such record. One or more requested SMF records were not available for ERBDSREC, either the SMF record data was overwritten by the wrap-around management of the data buffer or it never existed.
			Action: Ensure that the elapsed time between calls to ERBDSQRY and ERBDSREC is not too large, and that a valid token list is passed to ERBDSREC.
8	35	-, -, 2, -	Meaning: Warning - defaults taken. Due to incorrectly specified Monitor II data gatherer options on the <i>dg_options</i> parameter of the ERB2XDGS service, the data gatherer decided to use the default options.
			Action: Correct Monitor II data gatherer options and rerun the program.
8	70	Q,R, -, -	Meaning: Warning - answer area too small. The answer area provided by the calling program was too small for the service to return all the requested information. The variable <i>answer_area_length</i> contains the length of the answer area you should have provided for this ERBDSQRY or ERBDSREC request.
			Action: Provide an answer area large enough to contain all the requested information.
12	0	Q,R,2,3	Meaning: Error - RMF Sysplex Data Server is not active.
			Action: Start the local RMF address space.
12	1	Q,R,2,3	Meaning: Error - System(s) inactive. None of the system(s) specified for the ERBDSQRY, ERB2XDGS, or ERB3XDRS services were active in the sysplex. For ERBDSREC, none of the record tokens specified belong to SMF records collected on systems that are currently active in the sysplex.
			Action: Check the system name list (<i>smf_system_name_list</i> , for ERBDSQRY), record token list (<i>rmf_record_token_list</i> , for ERBDSREC), or the system name (<i>system_name</i> , for ERB2XDGS and ERB3XDRS) parameter and rerun the program.
12	5	-, -, 2, -	Meaning: Error - Monitor I interval ended. The Monitor I interval ended during the Monitor II data gathering phase while processing the ERB2XDGS request.
			Action: Rerun the program.
12	6	-, -, 2, -	Meaning: Error - No RMF data available. No data is currently available that matches the specification in the <i>data_gathering_parm</i> parameter of the ERB2XDGS service.
			Action: Check the parameters of ERB2XDGS and rerun the program.

Table 10. RMF Sysplex Data Services Return and Reason Codes (SMF Services) (continued)

Return Code	Reason Code	Service Routine	Meaning
			Action
12	7	-, -, -, -	<p>Meaning: Error - No Monitor I data gatherer. The Monitor I data gatherer was not active. However, for the data gathering of certain SMF record subtypes (record type 79, subtypes 8, 9, 11, 13, and 14) specified for the ERB2XDGS service, an active Monitor I session is required.</p>
			<p>Action: Verify Monitor I is active on the systems from which data is requested, and rerun the program.</p>
12	8	-, -, -, 3	<p>Meaning: Error - data could not be retrieved. For the specified date and time range, no data could be retrieved by the ERB3XDRS service.</p>
			<p>Action: Check the time range (<i>start_time</i> or <i>end_time</i>) parameters on the ERB3XDRS service and rerun the program.</p>
12	9	-, -, -, 3	<p>Meaning: Error - VSAM retrieval errors occurred. For the specified date and time range, no data could be retrieved by the ERB3XDRS service.</p>
			<p>Action: Check the time range (<i>start_time</i> or <i>end_time</i>) parameters on the ERB3XDRS service and rerun the program.</p>
12	16	-, -, -, 3	<p>Meaning: Error - no data returned by ERB3XDRS. No data available.</p>
12	17	-, -, -, 3	<p>Meaning: Error - The Monitor III session is not active on the system specified on the <i>system_name</i> parameter of the ERB3XDRS service. If data was requested from all systems in the sysplex, no Monitor III session was found active in the sysplex.</p>
			<p>Action: Start Monitor III on the system(s) for which Monitor II data was requested. Check the system name parameter passed to the ERB3XDRS service.</p>
12	18	-, -, -, 3	<p>Meaning: Error - no data returned by ERB3XDRS. Preallocated data sets unusable (detected at start of retrieval).</p>
12	19	-, -, -, 3	<p>Meaning: Error - no data returned by ERB3XDRS. Preallocated data sets unusable (detected during data retrieval).</p>
12	20	-, -, -, 3	<p>Meaning: Error - no data returned by ERB3XDRS. Too many reporters tried to get data from the in-storage buffer.</p>
12	21	-, -, -, 3	<p>Meaning: Error - no data returned by ERB3XDRS. Retrieval from in-storage buffer failed.</p>
12	22	-, -, -, 3	<p>Meaning: Error - no data returned by ERB3XDRS. No data in the in-storage buffer.</p>
12	23	-, -, -, 3	<p>Meaning: Error - no data returned by ERB3XDRS. Not enough storage available to copy the requested data from the in-storage buffer.</p>
12	25	-, -, 2, -	<p>Meaning: Error - SRM STCPS facility not available. The system resource manager (SRM) Store Channel Path Status (STCPS) facility is not available.</p>
12	30	-, -, 2, 3	<p>Meaning: Error - Timeout. Due to a timeout situation, ERB2XDGS or ERB3XDRS could not return the requested information.</p>
			<p>Action: Request a smaller amount of information on one call of the ERB2XDGS or ERB3XDRS service.</p>
12	36	Q, -, -, -	<p>Meaning: Error - no data returned by ERBDSQRY. No SMF data was found in the sysplex matching the specification provided by the <i>smf_start_time</i>, <i>smf_end_time</i>, <i>smf_record_type_info</i>, <i>smf_record_type_list</i>, <i>smf_system_name_info</i>, and <i>smf_system_name_list</i> parameters of the ERBDSQRY service.</p>
			<p>Action: Check the parameter specifications.</p>
12	37	Q, R, -, -	<p>Meaning: Error - All RMF Data Buffers for SMF data are inactive on the systems specified on the <i>smf_system_name_info</i> and <i>smf_system_name_list</i> parameters of the ERBDSQRY service. For ERBDSREC, an attempt was made to request SMF records from a system on which the RMF data buffer is inactive.</p>
			<p>Action: Start RMF Data Buffer on one or more systems in the sysplex. Check the list of system names passed to the ERBDSQRY service.</p>

Table 10. RMF Sysplex Data Services Return and Reason Codes (SMF Services) (continued)

Return Code	Reason Code	Service Routine	Meaning
			Action
12	70	-, -, 2, 3	Meaning: Error - answer area too small. The answer area provided by the calling program was too small for the service to return all the requested information. The variable <i>answer_area_length</i> area contains the length of the answer you should have provided for this ERB2XDGS or ERB3XDRS request.
			Action: Provide an answer area large enough to contain all the requested information.
16	0	-, -, -, -	Meaning: Reserved for RMF internal use.
			Action: Not applicable.
16	41	Q, -, -, -	Meaning: Severe error - The calling program specified an invalid value for the request type (<i>request_type</i>).
			Action: Examine your program to locate the CALL that caused the error condition. Correct the statements that are wrong, and rerun your program.
16	42	Q, -, -, 3	Meaning: Severe error - The calling program specified an invalid value for the interval/range start or end time (<i>start_time</i> or <i>end_time</i>) or parameter (YYYYMMDDHHMMSS) on the ERBDSQRY ERB3XDRS service. This includes wrong-formatted parameters and out-of-range or invalid dates.
			Action: Examine your program to locate the CALL that caused the error condition. Correct the statements that are wrong, and rerun your program.
16	43	Q, -, -, -	Meaning: Severe error - The calling program specified an invalid value for the SMF record type (<i>smf_record_type_info</i>) parameter (INCLUDE/EXCLUDE/ALL) of the ERBDSQRY service.
			Action: Examine your program to locate the CALL that caused the error condition. Correct the statements that are wrong, and rerun your program.
16	44	Q, -, -, -	Meaning: Severe error - The calling program specified an invalid value for the SMF system name (<i>smf_system_name_info</i>) parameter (INCLUDE/EXCLUDE/ALL) of the ERBDSQRY service.
			Action: Examine your program to locate the CALL that caused the error condition. Correct the statements that are wrong, and rerun your program.
16	45	-, -, -, 3	Meaning: Severe error - The calling program specified an invalid value for the data format (<i>df_ssos</i> or <i>df_comp</i>) subparameters (YES/NO) of the ERB3XDRS service.
			Action: Examine your program to locate the CALL that caused the error condition. Correct the statements that are wrong, and rerun your program.
16	46	-, -, 2, -	Meaning: Severe error - A bad SMF record type or subtype (<i>rty</i> or <i>sty</i>) was specified for the ERB2XDGS service.
			Action: Examine your program to locate the CALL that caused the error condition. Correct the statements that are wrong, and rerun your program.
16	52	-, -, -, 3	Meaning: Severe error - The calling program specified range start and end times with a difference greater than 9999 seconds in the (<i>start_time</i> and <i>end_time</i>) parameters of the ERB3XDRS service.
			Action: Examine your program to locate the CALL that caused the error condition. Correct the statements that are wrong, and rerun your program.
16	53	Q, -, -, -	Meaning: Severe error - An invalid SMF record type or subtype was specified in the record type list (<i>smf_record_type_list</i>) for the ERBDSQRY service. Either the length of the list was negative, or a record type was out of the range of 0 to 255.
			Action: Examine your program to locate the CALL that caused the error condition. Correct the statements that are wrong, and rerun your program.
16	54	Q, -, -, -	Meaning: Severe error - An invalid SMF system name was specified in the system name list (<i>smf_system_name_list</i>) for the ERBDSQRY service, or the length of the list was negative.
			Action: Examine your program to locate the CALL that caused the error condition. Correct the statements that are wrong, and rerun your program.

Table 10. RMF Sysplex Data Services Return and Reason Codes (SMF Services) (continued)

Return Code	Reason Code	Service Routine	Meaning
			Action
16	55	Q,-,-,3	Meaning: Severe error - An invalid data time interval (<i>start_time</i> or <i>end_time</i>) was specified for the ERBDSQRY or ERB3XDRS service, i.e. the start time is greater than or equal to the end time.
			Action: Examine your program to locate the CALL that caused the error condition. Correct the statements that are wrong, and rerun your program.
16	56	Q,-,-,-	Meaning: Severe error - An empty SMF record type and subtype list (<i>smf_record_type_list</i> and <i>smf_record_type_info</i> = INCLUDE) was specified for the ERBDSQRY service.
			Action: Examine your program to locate the CALL that caused the error condition. Correct the statements that are wrong, and rerun your program.
16	57	Q,-,-,-	Meaning: Severe error - An empty SMF system name list (<i>smf_system_name_list</i> and <i>smf_system_name_info</i> = INCLUDE) was specified for the ERBDSQRY service.
			Action: Examine your program to locate the CALL that caused the error condition. Correct the statements that are wrong, and rerun your program.
16	58	-,R,-,-	Meaning: Severe error - An empty record token list (<i>rmf_record_token_list</i>) was specified for the ERBDSREC service.
			Action: Examine your program to locate the CALL that caused the error condition. Correct the statements that are wrong, and rerun your program.
16	60	Q,R,2,3	Meaning: Severe error - RMF could not access one or more of the parameters.
			Action: Examine your program to locate the CALL that caused the error condition. Correct the statements that are wrong, and rerun your program.
16	61	Q,R,2,3	Meaning: Severe error - RMF could not access the answer area via the specified ALET (<i>answer_area_alet</i>).
			Action: Examine your program to locate the CALL that caused the error condition. Correct the statements that are wrong, and rerun your program.
16	70	Q,R,2,3	Meaning: Severe error - The answer area provided by the calling program (<i>answer_area_addr</i> and <i>answer_area_length</i>) header was too small to contain even the information.
			Action: Examine your program to locate the CALL that caused the error condition. Correct the statements that are wrong, and rerun your program.
16	71	Q,R,-,-	Meaning: Severe error - The requested storage could not be allocated.
			Action: Increase the size of the region where the calling program is running.
16	80	Q,R,-,-	Meaning: Severe error - The user is not authorized to call the RMF sysplex data services for SMF data (ERBDSQRY, ERBDSREC, ERB2XDGS and ERB3XDRS).
			Action: Contact your local security administrator.
16	81	Q,R,2,3	Meaning: Severe error - The calling program is not in task mode.
			Action: Rerun your program in the correct mode.
16	82	Q,R,2,3	Meaning: Severe error - The calling program is not enabled.
			Action: Rerun your program in the correct mode.
16	83	Q,R,2,3	Meaning: Severe error - The calling program is not unlocked.
			Action: Rerun your program in the correct mode.
16	84	-, -, 2, -	Meaning: Severe error - The user is not authorized to access Monitor II data.
			Action: Contact your local security administrator.
16	85	-, -, -, 3	Meaning: Severe error - The user is not authorized to access Monitor III data.
			Action: Contact your local security administrator.

Table 10. RMF Sysplex Data Services Return and Reason Codes (SMF Services) (continued)

Return Code	Reason Code	Service Routine	Meaning
			Action
16	86	-,-,2,-	<p>Meaning: Severe error - The calling program is not authorized or is using a data reduction exit that is not approved.</p> <p>Action: If the calling program is properly designed to be safe to run authorized, the application or program can be adapted to run in supervisor state, system state, or APF authorized. Otherwise, approve the exit by adding RACF resource ERBSDS.MON2EXIT.<exit_name> to RACLISTed class FACILITY and grant read access to the profile for the user ID invoking the Sysplex Data Server API.</p>
16	87	-,-,-,3	<p>Meaning: Severe error - The calling program is not authorized or is using a data reduction exit that is not approved.</p> <p>Action: If the calling program is properly designed to be safe to run authorized, the application or program can be adapted to run in supervisor state, system state, or APF authorized. Otherwise, approve the exit by adding RACF resource ERBSDS.MON3EXIT.<exit_name> to RACLISTed class FACILITY and grant read access to the profile for the user ID invoking the Sysplex Data Server API.</p>
16	90	Q,R,2,3	<p>Meaning: Severe error - RMF encountered a severe error when calling the service routine. This may be caused by a terminating RMF address space.</p> <p>Action: Restart RMF and rerun your program.</p>
16	91	-,-,2,3	<p>Meaning: Severe error - RMF encountered a severe error when loading the service exit routine. The routine was not found.</p> <p>Action: Ensure the exit routine is properly installed on all systems the request is directed to. Rerun your program.</p>
16	92	-,-,2,3	<p>Meaning: Severe error - RMF recognized a severe error when executing the service exit routine. The exit completion code is provided in the answer area returned by the service.</p> <p>Action: Correct the exit routine problems and rerun your program.</p>
20	0	Q,R,2,3	<p>Meaning: Unrecoverable error - An unrecoverable RMF error was encountered during the processing of the requested service. This situation is normally accompanied by error messages sent to the system console and/or a dump.</p> <p>Action: Notify your system programmer.</p>

Layout of RMF callable services answer area

When the RMF Sysplex Data Services complete successfully and return control to your program, the answer area contains a common header and one or more data sections.

Layout of common answer area header

The layout for the common callable service answer area header is:

NAM	VER	LEN	TLN
PLX		SOF	SLN
SNO	DOF	DLN	DNO
SNM1		SID1	RMF1
SNM2		SID2	RMF2
...	

where:

NAM

Four-character acronym of the common header as follows:

- 'DSQA' for ERBDSQRY/ERBDSQ64
- 'DSRA' for ERBDSREC/ERBDSR64
- 'XDGH' for ERB2XDGS/ERB2XD64
- 'XDRH' for ERB3XDRS/ERB3XD64

VER

Version of the common header (initially set to 1).

LEN

Total length of the returned data.

TLN

Total length of the answer area needed to contain all the requested data.

PLX

Name of the sysplex on which the calling application is running.

SOF

Offset from the header to the first system list entry SNM.

SLN

Length of one system list entry (SNM, SID, RMF).

SNO

Number of system list entries (SNM, SID, RMF).

DOF

Offset from the header to the first data section. For the detailed layout, refer to the individual data section explanations.

DLN

Length of one data section. For a variable length data section, this field is zero. In this case, the length is stored in the individual data section header.

DNO

Number of returned data sections.

system list

contains one entry per system in the sysplex:

SNMn

8-character system name

SIDn

4-character SMF system ID. If RMF is not active on this system, this field contains hex zeros.

RMFn

32-bit RMF status indicator, in which:

- Bit 0 (high-order bit) indicates the status of the RMF address space on this system ('1'B = active)
- Bit 1 indicates the status of the RMF Data Buffer for SMF data on this system ('1'B = active)
- Bit 2 indicates the status of the RMF Monitor III address space on this system ('1'B = active)
- Bits 3 to 31 are reserved

ERBDSQRY/ERBDSQ64 data section layout

When ERBDSQRY completes successfully and returns control to your program, the answer area contains the common header plus one directory entry for each SMF record. The directory entry contains a record token created by ERBDSQRY, which may be used for a subsequent call to ERBDSREC to request the actual SMF record itself, and the SMF record header.

The complete layout for the answer area directory entry for *request_type* = **SMF** is:

where:

RECTOKENn

Record token provided by ERBDSQRY to be used on subsequent calls to ERBDSREC.

SMFHDRn

SMF record header (24 bytes) as described in [z/OS MVS System Management Facilities \(SMF\)](#). For SMF record types without subtypes, which have a header only 18 bytes long, bytes 19 to 24 contain hex zeros.

Name	Length	Format	Description.
SMFxxLEN	2	Integer	SMF record length
SMFxxSEG	2	Integer	SMF segment descriptor
SMFxxFLG	1	Binary	SMF system indicator
SMFxxRTY	1	Integer	SMF record type
SMFxxTME	4	Integer	SMF record time (1/100 sec)
SMFxxDTE	4	0CYYDDDF	SMF record date
SMFxxSID	4	Char	SMF system id
SMFxxSSI	4	Char	SMF subsystem id

Name	Length	Format	Description.
SMFxxSTY	2	Integer	SMF record subtype

For *request_type* = **SMF**, the directory entries are sorted by:

1. **SMFxxDTE**: SMF record date
2. **SMFxxTME**: SMF record time
3. **SMFxxRTY**: SMF record type
4. **SMFxxSTY**: SMF record subtype
5. **SMFxxSID**: SMF record system ID

For *request_type* = **RMF** only, each directory entry contains **additional** information from the RMF product section of the SMF record. The layout for *request_type* = **RMF** is:

where:

RMFINFO

For *request_type* = **RMF**, this field contains 32 bytes of additional information from the RMF product section of the SMF record:

Name	Length	Format	Description.
SMFxxDAT	4	OCYYDDDF	RMF actual interval start date
SMFxxIST	4	OHHMMSSF	RMF actual interval start time
SMFxxINT	4	MMSSTTF	RMF actual interval length
SMFxxOIL	2	Integer	RMF projected interval length (seconds)
SMFxxSYN	2	Integer	RMF synchronization value (seconds)
SMFxxLGO	8	(STCK)	RMF offset GMT to local time
SMFxxGIE	8	(STCK)	RMF projected interval end (GMT)

For *request_type* = **RMF**, the directory entries are sorted by:

1. **SMFxxDAT**: RMF interval start date
2. **SMFxxIST**: RMF interval start time
3. **SMFxxRTY**: SMF record type
4. **SMFxxSTY**: SMF record subtype
5. **SMFxxSID**: SMF record system ID

ERBDSREC/ERBDSR64 data section layout

When ERBDSREC returns control to your program after the service was completed successfully, the answer area contains the common header and one entry for each requested SMF record. The entries appear in the order of the request, which is identical to the order of the tokens in the record token list. The entry for each record contains a data header, which is provided by ERBDSREC, and the SMF record itself.

The complete layout of the data section is as follows:

where:

RLn

Length of this SMF record data entry, including the data header

RHn

Length of this SMF record data header

RCn

Return code for the request of this SMF record:

0

Data returned. SMF record data follows this data header

4

Data not returned. Timeout occurred before the record was received from the remote system

8

Data not returned. The record token does not correspond to an existing SMF record in the sysplex

RECTOKn

Record token for this SMF record (copied from input parameter)

SMFRECORDn

SMF record

ERB2XDGS/ERB2XD64 data section layout

When ERB2XDGS returns control to your program after the service was completed successfully, the answer area contains the common header and one or more data sections. Each data section contains a data header followed by the Monitor II data itself.

The layout of the data header is

DEL	HDL	RTN	RSN
CPU	PRT		DRC
...	SRM	SID	SRC
ZAP	ZIP		

where:

DEL

Length of this data section

HDL

Length of this data header

RTN

Data Retrieval return code

RSN

Data Retrieval reason code

CPU

System CPU utilization of standard CPs (if Monitor I CPU gathering is not active, this field has the value '-1')

PRT

System Paging Rate

DRC

Data Reduction exit completion code, if the exit ended abnormally. The completion is in the format TCCCCRRRRRRRR, where:

- T is 'S' or 'U' for a system or user completion code, respectively
- CCC is the hexadecimal completion code. The highest possible user completion code is x'FFF'.
- RRRRRRRR is the hexadecimal reason code associated with the completion code.

SRM

MVS view of CPU utilization of standard CPs if Monitor I CPU gathering is active, otherwise the SRM view of the CPU utilization (CCVUTILP).

SID

SMF system ID.

SRC

System return code.

If performance data for more than 65535 DASD devices (e.g. *dg_options* = *DASD*) is requested in a IBM zHyperWrite environment, only performance data for a maximum of 65535 devices are passed to the data reduction exit routine. This condition is indicated by return code 64 provided in this field.

ZAP

System CPU utilization of zAAPs (if Monitor I CPU gathering is not active, this field has the value '-1')

ZIP

System CPU utilization of zIIPs (if Monitor I CPU gathering is not active, this field has the value '-1')

Each data section contains the data header described above, followed by the data provided by the data reduction exit routine.

ERB3XDRS/ERB3XD64 data section layout

When ERB3XDRS returns control to your program after the service has completed successfully, the answer area contains the common header and one or more data sections. Each data section contains a data header followed by the Monitor III data itself. The layout of the data section is as follows:

- One or more set-of-samples. The layout of the uncompressed set-of-samples is described in [“Data gatherer sample structure” on page 150](#).

The layout of the data header is

where:

DEL

Length of this data section

HDL

Length of this data header

RTN

Data Retrieval return code

RSN

Data Retrieval reason code

DGV

Data gatherer version in the format 'VRM'.

DGS

System name of the system on which the data gatherer is running

MNT

Data gatherer MINTIME option

SAM

Actual number of samples in the returned data

RNG

Actual range length in seconds

BEG

Actual range start time in the format YYYYMMDDHHMMSS.

END

Actual range end time in the format YYYYMMDDHHMMSS.

DRC

Data Reduction exit completion code, if the exit ended abnormally. The completion code is in the format TCCCRRRRRRRR, where:

- T is 'S' or 'U' for a system or a user completion code, respectively
- CCC is the hexadecimal completion code
- RRRRRRRR is the hexadecimal reason code associated with the completion code

The following fields will be filled with Monitor III data statistics for certain warning and error conditions.

For return code 8 or 12 and reason code 8 or 9:

DSG

Start time of a time gap in the Monitor III data in store clock format

DEG

End time of a time gap in the Monitor III data in store clock format

For return code 8 or 12 and reason code 15:

DIT

IPL time of the system in store clock format

For return code 12 and reason code 16:

DFA

Start time of the Monitor III data that is available for reporting on this system in store clock format

DLA

End time of the Monitor III data that is available for reporting on this system in store clock format

*

Reserved

Note: The data header length field contains 120 instead of 80 if the additional data statistics are present. If the systems in the sysplex have a different RMF service level, both data header formats may appear in the same ERB3XDRS answer area.

Each data section contains the data header described above, followed by the data provided by the data reduction exit routine.

Chapter 3. Accessing performance data using the RMF Distributed Data Server

With the two flavours of the Distributed Data Server (GPMSERVE and GPM4CIM, also known as RMF XP), RMF offers a solution to monitor the performance of systems in heterogeneous environments. Application programs which want to retrieve performance data can use the HTTP API of the Distributed Data Server (DDS). The DDS returns the requested performance data as a structured XML document.

- For systems in a z/OS environment, the DDS GPMSERVE component gathers data from the RMF instances running on the sysplex members. An application program can request selected performance metrics or complete reports from the DDS. Thus, exploiters of this HTTP API have instant access to a great variety of z/OS performance metrics, including short-term information as well as long-term historical data.
- The HTTP API of the DDS can also serve requests for AIX and Linux performance data, which are directed against an active GPM4CIM instance. RMF XP supports the following operating systems:
 - AIX on System p
 - Linux on System x
 - Linux on System z

GPM4CIM is the core component of RMF XP. For detailed information about RMF XP, refer to the [z/OS RMF User's Guide](#).

Figure 8. Example: How to use the DDS HTTP API in a z/OS environment

Figure 8 on page 43 illustrates how to use the DDS HTTP API in a z/OS environment, where requests must be sent to the GPMSERVE component of the DDS. Likewise, in a heterogeneous AIX/Linux environment, you send your HTTP request to the corresponding GPM4CIM instance of the DDS. Each instance of GPMSERVE or GPM4CIM uses a unique port to listen for incoming requests. The returned XML documents have the same syntax for both Distributed Data Server components.

This information unit describes the format and usage of DDS requests as well as the format of the returned XML documents in the following topics:

- [“How to specify HTTP requests to the DDS for performance data” on page 44](#)

- [“How to interpret an XML document returned by the DDS” on page 62](#)

How to specify HTTP requests to the DDS for performance data

You can specify a variety of requests for different purposes. For example, you can request:

- the children of a resource
- a metric value for a resource
- a list of associated metrics for a resource
- a list of associated details for a resource
- a selection of Monitor III and Postprocessor reports

The required information how to specify such requests is contained in the following topics:

- [“Understanding the underlying resource models” on page 44](#)
- [“Structure of DDS requests” on page 47](#)
- [“Description and purpose of parameters” on page 48](#)
- [“How to specify different types of requests” on page 58](#)

Understanding the underlying resource models

It is useful to understand the concept of the used resources and their associated metrics, because most requests are specified against a resource from which you want to retrieve performance data.

The hierarchies of resources in the supported environments are illustrated in the following topics:

- [“The z/OS RMF Monitor III resource model” on page 44](#)
- [“The AIX resource model” on page 46](#)
- [“The Linux on System x resource model” on page 46](#)
- [“The Linux on System z resource model” on page 47](#)

The z/OS RMF Monitor III resource model

The z/OS RMF Monitor III resource model represents a composition of resources with the SYSPLEX as top-level resource. All other resources are children or grand-children of the SYSPLEX, for example, **PROCESSOR** and **STORAGE** resources are children of an **MVS Image** and grandchildren of a **SYSPLEX**. The entire hierarchical model looks as shown in [Figure 9 on page 45](#).

SYSPLEX

Figure 9. The z/OS RMF Monitor III resource model

The AIX resource model

The AIX resource model represents a composition of resources with an AIX_SYSTEM_COMPLEX as top-level resource. An AIX_SYSTEM_COMPLEX resource denotes a complex of distributed systems running AIX, where the performance data is gathered by a CIM server. All other resources are children or grand-children of the AIX_SYSTEM_COMPLEX. The entire hierarchical model looks as shown in [Figure 10 on page 46](#).

Figure 10. The AIX resource model

The Linux on System x resource model

The Linux on System x resource model represents a composition of resources with an XLINUX_SYSTEM_COMPLEX as top-level resource. An XLINUX_SYSTEM_COMPLEX resource denotes a complex of distributed systems running Linux on System x, where the performance data is gathered by a CIM server. All other resources are children or grand-children of the XLINUX_SYSTEM_COMPLEX. The entire hierarchical model looks as shown in [Figure 11 on page 47](#).

Figure 11. The Linux on System x resource model

The Linux on System z resource model

The Linux on System z resource model represents a composition of resources with a ZLINUX_SYSTEM_COMPLEX as top-level resource. A ZLINUX_SYSTEM_COMPLEX resource denotes a complex of distributed systems running Linux on System z, where the performance data is gathered by a CIM server. All other resources are children or grandchildren of the ZLINUX_SYSTEM_COMPLEX. The entire hierarchical model looks as shown in Figure 12 on page 47.

Figure 12. The Linux on System z resource model

Structure of DDS requests

To request performance data in a z/OS environment, an application must send an HTTP request to the DDS server located on the monitored z/OS sysplex.

To request cross platform performance data from distributed platforms, the HTTP request must be sent to the DDS server with the monitored AIX or Linux system defined in its configuration file.

Topic “[Description and purpose of parameters](#)” on page 48 first explains the set of request parameters, used in the various request types. Then, “[How to specify different types of requests](#)” on page 58 presents detailed information about the purpose of the request types and how to specify them.

Here is an example request for a certain performance metric for a specified resource: it requests the response time (denoted by the metric ID **8D10F0**) of volume **SYSLIB** of system **SYSA**:

```
http://ddshost:8803/gpm/perform.xml?resource=SYSA,SYSLIB,VOLUME&id=8D10F0
```

An example request for the Postprocessor CPU and CRYPTO reports looks similar to the following:

```
http://ddshost:8803/gpm/rmfpp.xml?reports=CPU,CRYPTO&date=20090801,20090804
```

General request syntax:

```
http://<ddshost>:<ddsport>/gpm/<filename>?<param_1>=<value_1>&...&<param_n>=<value_n>
```

The parameters have the following meanings:

ddshost

is the IP address or the symbolic name of the DDS server.

Example:

```
ddshost
```

ddsport

is the port number of the DDS server (GPMERVE or GPM4CIM).

Example:

```
8803
```

filename

is the filename of the XML document you want to retrieve, followed by the extension `.xml`. It determines the request type and the returned XML document type. The valid filenames are described in “[How to specify different types of requests](#)” on page 58.

Examples:

```
perform.xml  
rmfpp.xml
```

<param_1>=<value_1>&...&<param_n>=<value_n>

is the query string within the request. It is composed of multiple parameter/value pairs, separated by `&` characters, that precisely specify the requested information. Available parameters are described in “[Description and purpose of parameters](#)” on page 48.

Description and purpose of parameters

Table 11 on page 48 shows an overview of parameters which you can specify in the query string of the request. The remainder of this topic describes the parameters in detail.

<i>Table 11. Request parameters</i>	
Parameter	Purpose
Parameters for Monitor III and CIM requests	
resource	Monitor III resource identifier
id	metric identifier associated with the resource
range	start and end time of data interval

Table 11. Request parameters (continued)

Parameter	Purpose
filter	filter string
workscope	workscope specification
name	name of list element
listtype	type of list element
report	Monitor III report name
Parameters for Postprocessor requests	
reports	list of Postprocessor report names
date	start and end date of the reporting period for the requested Postprocessor report(s)
duration	interval length for the requested Postprocessor duration report(s)
timeofday	start and end time of the reporting period for each day in the reporting period
sysid	system name for single system reports
overview	list of control statements for the Overview report
timeout	timeout period in seconds for the completion of Postprocessor jobs
joboutdel	indication if job output is to be deleted after being processed successfully
smfdata	list of SMF input data
sortsmf	indication if sorting of SMF data is necessary

The resource parameter

resource=[ulq],[resource_name],resource_type

This parameter describes the resource for which information is requested. The **resource** parameter is composed of three parts:

- upper level qualifier (ULQ)
- resource name
- resource type

You can see the available resource types in the syntax required for the request string in [Figure 9 on page 45](#).

An ULQ is needed for the resource parameter, because resources with the same name can exist multiple times in a sysplex, for example volumes or channels. For most of the resources, the ULQ is the name of the associated z/OS system.

For the sysplex resource, the ULQ can be omitted. In such a case, the resource specification starts with a comma. For unique resources like the PROCESSOR resource in an MVS IMAGE, you can either omit the resource name or you can assign an asterisk as the resource name.

Examples for Monitor III resources:

- An MVS image named **SYSA** in a sysplex is represented as **resource=**,SYSA,MVS_IMAGE. That is, in this case the upper level qualifier can be omitted, since the system name is unique in a sysplex.
- An instance of resource type CHANNEL_PATH with ID **0F** in MVS_IMAGE **SYSA** is represented as **resource=SYSA,0F,CHANNEL_PATH**. Here, all three parts of the resource identifier are required, because channel paths are not unique in a sysplex.

- An instance of resource type PROCESSOR, which is unique in MVS_IMAGE **SYSA** is represented as `resource=SYSA, ,PROCESSOR` or `resource=SYSA, *,PROCESSOR`.

Examples for Linux/AIX resources: (resource names are case-sensitive)

- A Linux on System z image named **LINZRMF5** is represented as `resource=,LINZRMF5,ZLINUX_IMAGE`. You can omit the upper level qualifier, as system names are unique in a ZLINUX_SYSTEM_COMPLEX, and also are unique in an XLINUX_SYSTEM_COMPLEX and in an AIX_SYSTEM_COMPLEX, too.
- An AIX image named **p6rmf2** is represented as `resource=,p6rmf2,AIX_IMAGE`.
- A process on a Linux image named **LINXRMF5** with resource name **102** is represented as `resource=LINXRMF5,102,PROCESS`. Here, all three parts of the resource identifier are required, because processes are not unique in Linux/AIX complexes.
`resource=p6rmf2,cimlistener[7209212],PROCESS` is an example of a process on an AIX image.
- An instance of resource type LOGICAL_PROCESSOR with resource name **CPU0** on system **P6RMF1** is represented as `resource=P6RMF1,CPU0,LOGICAL_PROCESSOR`. This notation is valid for either Linux or AIX.

The id parameter

id=metric_ID

This parameter identifies the Monitor III metric that you want to request. The metric identifier must be applicable for the resource given in the same request. You can retrieve a metric ID in the following ways, depending on whether you search for any arbitrary metric or for a metric that is associated with a certain resource:

1. To find any arbitrary metric ID, search the file `http://<ddshost>:<ddsport>/gpm/index.xml` for the desired metric. For example, searching for the metric **# active users** would return the desired information:

```
<metric id="8D00620">
  <description># active users</description>
  ...
  ...
```

2. To find a metric ID that is associated with a certain resource (in our example for a resource of type MVS_IMAGE), specify a listmetrics request similar to the following one:

```
http://<ddshost>:<ddsport>/gpm/listmetrics.xml?resource=,<system_name>,MVS_IMAGE
```

The returned metric list contains the desired information in the same format as shown for alternative “1” on page 50.

The range parameter

range=YYYYMMDDhhmmss[,YYYYMMDDhhmmss]

This parameter specifies the time interval for the requested performance data. Start and end times are specified as a string of the form YYYYMMDDhhmmss, provided in local time of the monitored system. If you omit the end time, the defined Monitor III gatherer interval (MINTIME) is used to determine the end time.

Example:

```
RANGE=20090725100000,20090725110000
```

specifies the start time as 10:00 AM on 07/25/2009 and the end time as 11:00 AM on the same day.

The filter parameter

filter=list_of_filter_criteria

You can focus on the data of your interest by adding a filter specification when requesting a list of values. You can use filters to specify the following:

- one or more name patterns to be matched against the names in the list
- a lower and upper bound to be compared to the values in a list
- a maximum list length with an indicator to select the instances with either the highest or the lowest values
- a sorting order for either the names or the values of the list (ascending or descending).

You can separate multiple filter criteria by a semicolon (“;”).

The following keywords are available for filters:

PAT=<expression>

Specifies one or more patterns which must match the name part of a list element.

LB=<double>

Specifies a lower bound value. That is, only list elements with values higher than the given lower bound are returned.

UB=<double>

Specifies an upper bound value. That is, only list elements with values lower than the specified upper bound are returned.

HI=<integer>

Only the highest <integer> list elements are returned (mutually exclusive with LO). The default is 20.

LO=<integer>

Only the lowest <integer> list elements are returned (mutually exclusive with HI).

ORD=<xx>

Sort the list of name/value pairs by their names in ascending (NA) or descending (ND) order (<xx>=NA or ND), or by their values in ascending (VA) or descending (VD) order. The default is VD. If you do not want to have any sort order, specify ORD=NN.

If you do not explicitly specify a filter, the default settings are &filter=HI=20;ORD=VD which returns the top 20 values, sorted by value, in descending order (VD).

Examples:

Filter term	Result
&filter=PAT=*&CICS* *&SH*	only instances containing the name patterns CICS®, SH, or both are returned
&filter=LB=10.5	only instances with a value higher than 10.5 are returned
&filter=UB=12.8	only instances with a value lower than 12.8 are returned
&filter=HI=5	only the instances containing the five highest values are returned
&filter=LO=5	only the instances containing the five lowest values are returned
&filter=ORD=NA	specifies that the returned instances should be sorted by name in ascending order

The workscope parameter

workscope=[ulq],name,type

Use this parameter to qualify a request for performance data in more detail with regard to address spaces and WLM entities. Workscopes can be applied to single valued metrics as well as to list valued metrics. For example,

- for the metric *performance index*, the **workscope** parameter denotes the associated service class period
- for the metric *% workflow by job*, you can use this parameter to focus on jobs that belong to a certain service class.

The **workscope** parameter consists of three parts:

- an upper level qualifier which may be blank or which specifies the name of a WLM service class, if the workscope type is a WLM service class period
- a workscope name (for example, job name or report class name) or a service class period
- a workscope type

Available workscope types:

G

global (no workscope required)

W

WLM workload

S

WLM service class

P

WLM service class period

R

WLM report class

J

job

Examples:

Workscope term	result
&workscope=BATCH,W	focus on workload BATCH
&workscope=HOTTSO,3,P	focus on period 3 of service class HOTTSO
&workscope=CICSPRD,R	focus on report class CICSPRD
&workscope=CATALOG,J	focus on job catalog

Example request strings with a workscope parameter

Example 1 (single valued metric)

Retrieve the performance index (ID = 8D1000) for the first period of service class BATCHMED:

```
http://ddshost:8803/gpm/perform.xml?resource=,MVSPLEX,SYSPLEX
&id=8D1000&workscope=BATCHMED,1,P
```

Example 2 (list valued metric)

Retrieve the workflow by job (ID = 8D0560) for all jobs running in service class HOTTSO:

```
http://ddshost:8803/gpm/perform.xml?resource=,SYSA,MVS_IMAGE
&id=8D0560&workscope=,HOTTSO,S
```

The name parameter

name=resource_name

This parameter is required in a *detailsname* request, which returns the attributes of a resource. In such a request, the **name** parameter specifies the name of a resource for which the attributes are requested. For example, you can retrieve the attributes of a volume with a specified name as shown in [“How to specify a detailsname request” on page 59](#).

The **listtype** parameter

listtype=type

This parameter is required for the following request types:

- in a *detailsname* type request together with the **name** parameter. It specifies the list type of the resource for which details are requested. For example, if you want to know attributes of a volume, you need to specify **listtype**=V.
- in a *filterinst* type request. In such a request, the list type denotes the resource type of the requested filter instances.

For example, you use the **listtype** parameter to retrieve either volumes (**listtype**=V) or channels (**listtype**=C) as filter instances for the sysplex resource.

Available z/OS list types:

- A**
partition
- B**
job (only for SYSPLEX resource)
- C**
channel path
- D**
data set
- E**
enclave
- F**
coupling facility
- G**
zFS aggregate
- H**
PCIE function
- I**
SSID
- J**
job
- K**
WLM report class period
- L**
LCU
- M**
MVS image
- N**
Data set and job
- O**
USS pid and job
- P**
WLM service class period
- Q**
storage group
- R**
WLM report class

S WLM service class
T CF structure
U channel path and CU
V volume
W WLM workload
X CPC
Y zFS file system
Z SCM card
6 crypto card
7 WLM resource group

Available AIX list types:

A shared ethernet adapter
D disk
F file system
I AIX image
L logical processor
N network port
P process
V virtual target device

Available Linux on System x list types:

D disk
E IP protocol endpoint
F local file system
I Linux image
K KVM domain

L logical processor
N network port
P process
X XEN domain

Available Linux on System z list types:

C CEC
D disk
E IP protocol endpoint
F local file system
H channel
I Linux image
L logical processor
N network port
P process
R LPAR
V volume

The report parameter

report=report_name

This parameter specifies the name of one Monitor III report to be returned by the request.

Example:

```
report=PROCU
```

Requests a Monitor III Processor Usage report.

The reports parameter

reports=report_name[(options)][, report_name[(options)], ... report_name[(options)]]

This parameter enumerates one or more identifiers of Postprocessor reports to be returned by the request. You may define options for applicable reports, as described in the [z/OS RMF User's Guide](#) in topic **Long-term reporting with the Postprocessor**.

Examples:

- Get detailed data for service class TSOPROD by requesting the Service Class report:

```
reports=WLMGL(SCLASS(TSOPROD))
```

- Create a Workload Activity report and assume that all CICS applications run in the three workload groups CICSPROD, CICSTEST, and CICSADMN. Get the Workload Group report for all groups:

```
reports=WLMGL (WGROUP(CICS*))
```

- Request a list of Postprocessor reports, with the WLMGL report with suboptions:

```
reports=CPU,CRYPTO,WLMGL (SCPER(STCLOW))
```

Notes:

1. The enumerated report identifiers can be enclosed in double quotes.
2. You cannot use the **reports** parameter and the **overview** parameter in the same request. That is, you can either request one or more standard Postprocessor reports or one Overview report (see “[The overview parameter](#)” on page 57).

For a complete list of available Postprocessor reports in XML format refer to the [z/OS RMF User's Guide](#).

The date parameter

date=<start-date>,<end-date>

This parameter specifies the start and end date of the reporting period for all Postprocessor reports in the format yyyyymmdd or yyddd.

Example:

```
date=20101125,20101126
date=10256,10257
```

The duration parameter

duration=<interval-length>

This parameter specifies that the Postprocessor is to generate duration reports and indicates the length of the duration interval in the format **hhmm**. The minimum value is 0000 which is corrected by the Postprocessor to the interval length that is found in the data being processed. The maximum value is 9960 which is equivalent to 100 hours.

Example:

```
duration=1200
```

The timeofday parameter

timeofday=<start-time>,<end-time>

This parameter specifies the start and end time of the reporting period for each day in the reporting period in the format hhmm.

Example:

```
timeofday=0800,1600
```

The sysid parameter

sysid=<cccc>

This parameter identifies the single system for which the reports are to be generated. It is ignored for sysplex reports.

Example:

```
sysid=SYSA
```

The overview parameter

overview=(<statement_1>),(<statement_2>)...(<statement_n>)

where <statement_n> is

```
control_statement_name(condition_name(qualifier))[,SYSTEMS | ,NOSYSTEMS]
```

This parameter contains a list of control statements for the Overview report, equivalent to the OVW control statements as described in the *z/OS RMF User's Guide*. The maximum number of control statements is 253.

Example: The request parameter

```
overview=(DATA01(CADSTG(SSID(0600),DEVN(06F3))),  
(DB2PRD(CADRT(DEVN(0722),SSID(0700))),  
(RHT0050(CASRHT(SSID(0050))))
```

represents the following overview control statements:

```
OVW(DATA01(CADSTG(SSID(0600),DEVN(06F3)))  
OVW(DB2PRD(CADRT(SSID(0700),DEVN(0722)))  
OVW(RHT0050(CASRHT(SSID(0050))))
```

The timeout parameter

timeout=<wait-time>

This parameter specifies the timeout period in seconds, that the DDS should wait for Postprocessor jobs to complete. The valid range is from 0 to 3600 seconds. The default value is 300 seconds.

Example:

```
timeout=1200
```

The joboutdel parameter

joboutdel=[YES | NO]

This parameter specifies whether the held output of the Postprocessor job should be deleted by the RMF Distributed Data Server after it has been processed successfully. The default is NO.

Examples:

```
joboutdel=NO
```

```
joboutdel=YES
```

The smfdata parameter

smfdata=smf_data[,smf_data_2,...,smf_data_k]

This parameter contains a list of names of SMF data sets or logstreams which are used as input for the generation of Postprocessor reports. The names must be fully qualified and valid z/OS data set names.

Examples:

```
smfdata=RMF.SMFDATA.SYSA,RMF.SMFDATA.SYSB,RMF.SMFDATA.SYSC
```

```
smfdata=IFASMF.PERF.SYSDPLEX
```

The sortsmf parameter

sortsmf=[YES | NO]

This parameter specifies whether the SMF data, which is defined with the **smfdata** parameter, is sorted before it is used as input for the generation of Postprocessor reports. The default is NO.

Examples:

sortsmf=NO
sortsmf=YES

How to specify different types of requests

This topic explains the purpose of the available types of requests and describes how to specify each request type. A request type is determined by the specified value of the **<filename>** parameter.

There is one subtopic for each available request type, presenting an example request and listing the required and optional parameters. The resulting XML documents are documented in “[How to interpret an XML document returned by the DDS](#)” on page 62.

Table 12 on page 58 lists all filename specifications which are valid in a request string to a z/OS system and also indicates which filenames can be specified for AIX or Linux.

<i>Table 12. Valid filename specifications</i>				
Filename	See	Purpose	XML document type	Valid for AIX or Linux
contained.xml	“How to specify a contained request” on page 59	list of child resources	<contained-resources-list>	yes
details.xml	“How to specify a details request” on page 59	attributes of a resource	<attribute-list>	no
detailsname.xml	“How to specify a detailsname request” on page 59	attributes of a resource	<attribute-list>	no
filterinst.xml	“How to specify a filterinst request” on page 59	list of filter instances	<filter-instances-list>	yes
index.xml	“How to specify an index request” on page 60	list of metrics for all resources	<metric-list>	yes
listmetrics.xml	“How to specify a listmetrics request” on page 60	list of metrics for one resource	<metric-list>	yes
perform.xml	“How to specify a perform request” on page 60	performance data	<report>	yes
rmfm3.xml	“How to specify a report request” on page 60	Monitor III report	<report>	no

Table 12. Valid filename specifications (continued)

Filename	See	Purpose	XML document type	Valid for AIX or Linux
rmfpp.xml	“How to specify a postprocessor request” on page 61	one or more Postprocessor reports	<postprocessor>	no
root.xml	“How to specify a root request” on page 61	root resource	<contained-resources-list>	yes
workscopes.xml	“How to specify a workscopes request” on page 61	list of workscopes	<workscope-list>	no

How to specify a *contained* request

A request using this filename returns the list of children for the specified resource. The result is an XML file of type <contained-resources-list>.

Example request strings:

```
http://ddshost:8803/gpm/contained.xml?resource=,MVSPLEX,SYSPLEX
http://ddshost:8805/gpm/contained.xml?resource=,AIX_SYSTEM_COMPLEX
http://ddshost:8805/gpm/contained.xml?resource=,P6RMF1,AIX_IMAGE
```

Required parameter:

resource

How to specify a *details* request

A request using this filename returns the list of attributes for the selected resource. The result is an XML file of type <attribute-list>.

Example request string:

```
http://ddshost:8803/gpm/details.xml?resource=,SYSA,MVS_IMAGE
```

Required parameter:

resource

How to specify a *detailsname* request

A request using this filename returns the list of attributes for the single resource designated by the ***name*** parameter. You must also specify the type of the list, for example &listtype=V for volumes. The result is an XML file of type <attribute-list>.

Example request string:

```
http://ddshost:8803/gpm/detailsname.xml?resource=SYSA,*,ALL_VOLUMES&name=SYSLIB
&listtype=V
```

Required parameters:

resource, name, listtype

How to specify a *filterinst* request

A request using this filename returns a list of all possible filter instances with the specified list type for the given resource. The result is an XML file of type <filter-instances-list>.

Example request strings:

```
http://ddshost:8803/gpm/filterinst.xml?resource=,MVSPLEX,SYSPLEX&listtype=C  
http://ddshost:8807/gpm/filterinst.xml?resource=,ZLINUXPLEX,ZLINUX_SYSTEM_COMPLEX  
&listtype=V
```

Required parameters:

resource, listtype

How to specify an *index* request

A request using this filename returns the list with all resources and associated metrics in the sysplex. It is invoked without any parameters. The result is an XML file of type <metric-list>.

Example request string:

```
http://ddshost:8803/gpm/index.xml
```

How to specify a *listmetrics* request

A request using this filename returns the list of associated metrics for the specified resource type. The result is an XML file of type <metric-list>.

Example request strings:

```
http://ddshost:8803/gpm/listmetrics.xml?resource=,SYSA,MVS_IMAGE  
http://ddshost:8805/gpm/listmetrics.xml?resource=P6RMF1,CPU0,LOGICAL_PROCESSOR
```

Required parameter:

resource

How to specify a *perform* request

A request using this filename returns performance data for the selected metric of the specified resource. The result is an XML file of type <report>.

Example request strings:

```
http://ddshost:8803/gpm/perform.xml?resource=,SYSA,MVS_IMAGE&id=8D0160  
http://ddshost:8806/gpm/perform.xml?resource=,XLINSYSA,XLINUX_IMAGE&id=203160  
http://ddshost:8807/gpm/perform.xml?resource=ZLINUXRMF,PROC0,LOGICAL_PROCESSOR  
&id=304010
```

Required parameters:

resource, id

Optional parameters:

range, filter, workscope

How to specify a *report* request

A request using this filename returns a complete RMF Monitor III report for the specified resource. The result is an XML file of type <report>.

The request string for a Monitor III report contains the report name, such as CHANNEL or SYSSUM, specified with the report parameter.

Example request string:

```
http://ddshost:8803/gpm/rmfm3.xml?report=CHANNEL&resource=,SYSA,MVS_IMAGE
```

Required parameters:

report, resource

Optional parameters

range

- To request a list of available reports with sysplex scope, specify a listmetrics request for the SYSPLEX resource, for example:

```
http://ddshost:8803/gpm/listmetrics.xml?resource=,MVSPLEX,SYSPLEX
```

- To request a list of available reports with single system scope, specify a listmetrics request for an MVS_IMAGE resource, for example:

```
http://ddshost:8803/gpm/listmetrics.xml?resource=,SYSA,MVS_IMAGE
```

Available reports are listed in the returned document as follows:

```
<metric id="report_name">
<format>report</format>
</metric>
```

How to specify a *root* request

A request using this filename returns the z/OS SYSPLEX, or the respective Linux or AIX SYSTEM_COMPLEX as root resource. It is invoked without any parameters. The result is an XML file of type <contained-resources-list> containing only the root resource.

Example request string:

```
http://ddshost:8803/gpm/root.xml
```

How to specify a *workscopes* request

A request using this filename returns the list of associated workscopes for the specified resource. The result is an XML file of type <workscope-list>.

- A request against a SYSPLEX resource returns all WLM entities in the sysplex.
- A request against an MVS_IMAGE resource returns the active jobs in the system.

Example request string:

```
http://ddshost:8803/gpm/workscopes.xml?resource=,MVSPLEX,SYSPLEX
```

Required parameter:

resource

How to specify a postprocessor request

A request using filename **rmfpp.xml** returns either the requested (list of) standard Postprocessor report(s) or an Overview report, depending on the parameters (see [“Description and purpose of parameters” on page 48](#)). The result of the request is an XML file of type <postprocessor> containing the requested report(s).

Example request string:

Request for a list of reports containing the **CPU** and the **CRYPTO** report between the first and fourth of August 2010:

```
http://ddshost:8803/gpm/rmfpp.xml?reports=CPU,CRYPTO&date=20100801,20100804
```

Required parameter:

either **reports** or **overview**

Optional parameters:

date, **duration**, **timeofday**, **sysid**, **timeout**, **joboutdel**, **smfdata**, **sortsmf**

How to interpret an XML document returned by the DDS

This topic contains all syntax information needed to read the XML documents returned by the DDS. It describes the syntax rules of all XML tags used in the returned documents. From these documents, your application program can extract the requested performance data.

The data types **token**, **NMTOKEN**, **byte**, and **nonNegativeInteger** of the returned values are used as defined in the XML Schema language.

Description of the XML document structure

Each XML document type starts with the `<ddsml>` tag, followed by the `<server>...</server>` specification.

The content which follows the `<server>...</server>` tags, is enclosed into a pair of corresponding start and end tags, for example:

```
<attribute-list> ... content ... </attribute-list>
```

or:

```
<report> ... content ... </report>
```

Syntax: ddsml

►<server> — <name> — *token* — </name> — <version> — *token* — </version> — <functionality> →
 ► — *token* — </functionality> — <platform> — *token* — </platform> — </server> ►

Tag/Fragment	Description	Type
server	characteristics of the DDS server	see syntax diagram
name	name of the DDS server, value is set to RMF-DDS-Server	token
version	operating system release	token
functionality	level number of the DDS server	token
platform	operating system	token
SMF-Input	list of SMF input data	See “ SMF-Input element ” on page 64
Attribute-List	attributes for a resource	See “ Attribute-List element ” on page 64
Contained-Resources-List	list of child resources	See “ Contained-Resources-List element ” on page 66
Filter-Instances-List	list of filter instances	See “ Filter-Instances-List element ” on page 67
Message	error message or warning	See “ Message ” on page 68
Metric-List	list of metrics for a resource	See “ Metric-List element ” on page 68
Postprocessor	one or more Postprocessor reports	See “ Postprocessor element ” on page 70
Report	performance data	See “ Report element ” on page 75
Workscope-List	list of workscopes	See “ Workscope-List element ” on page 79
RMF-MPF-Message	RMF Postprocessor MFPMSG error messages or warnings	See “ RMF-MFP-Message element ” on page 80

As mentioned in “[How to specify different types of requests](#)” on page 58, the document type is determined by the **filename** specification in the request. A specification of the same document type may occur multiple times in one XML document, as shown in the following example, where there are multiple instances of document type **metric**.

Example:

```
<ddsml xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="/gpm/include/ddsml.xsd">
<server>
<name>RMF-DDS-Server</name>
<version>Z0SV2R4</version>
<functionality>2381</functionality>
<platform>z/OS</platform>
</server>
<metric-list>
<resource>
```

```

...
</resource>
<metric id="8D2060">
...
</metric>
...
...
<metric id="8D2170">
...
</metric>
</metric-list>
</ddsm1>


```

The remainder of this topic describes the syntax of the available document types and presents an example document for each type.

SMF-Input element

A `<smf-input>` tag provides information on the names of the SMF input data sets or logstreams used for the generated Postprocessor report.

Syntax: SMF-Input

Tag/Fragment	Description	Type
file	name of a SMF data set or logstream	token

Example XML code:

```


<smf-input>
  <file>RMF.SMFDATA.SYSA</file>
  <file>RMF.SMFDATA.SYSB</file>
</smf-input>

```

Attribute-List element

The `<attribute-list>` tag lists a resource and its attributes.

Syntax: Attribute-List

Tag/Fragment	Description	Type
Resource	description of a resource	See “Resource” on page 65
Attribute	list of attributes	See “Attribute” on page 66
Message	error message or warning	See “Message” on page 68

Example XML code:

```

<attribute-list>
<resource>
...
</resource>
<attribute id="37">
...
</attribute>


```

```
...<attribute id="78">...</attribute></attribute-list>
```

Resource

The `<resource>` tag specifies a resource in detail.

Syntax: Resource

Tag/Fragment	Description	Type
reslabel	description of resource	token
resulq	upper level qualifier of the resource	token
resname	resource name	token
restype	resource type	token
reslabelurl	resource label for use in an URL without blanks	token
expandable	denotes whether resource itself contains other resources; value in {YES, NO}	NMTOKEN
icon	name of icon image for this resource	token
attributes	denotes whether attributes may be queried for this resource; value in {YES, NO}	NMTOKEN
helpurl	URL of help description	token

Example XML code:

```
<resource>
<reslabel1>CF01,COUPLING_FACILITY</reslabel>
<resname>CF01</resname>
<restype>COUPLING_FACILITY</restype>
<reslabelurl1>CF01,COUPLING_FACILITY</reslabelurl>
<expandable>YES</expandable>
<icon>rmfcf.gif</icon>
<attributes>YES</attributes>
</resource>
```

Attribute

The <attribute> tag specifies the name and value of each attribute of a resource.

Syntax: Attribute

```
►- <attribute id="token">— <description> — token — </description> — <value> — token — </value> —>  
 — </attribute> —►
```

Tag/Fragment	Description	Type
id	unique attribute ID	token
description	description of a single attribute	token
value	value of this attribute	token

Example XML code:

```
<attribute id="1">  
<description>Processor type</description>  
<value>2064</value>  
</attribute>  
<attribute id="16">  
<description>unit</description>  
<value>3390-9</value>  
</attribute>
```

Contained-Resources-List element

The <contained-resources-list> tag lists all child resources of a given resource within the resource tree.

Syntax: Contained-Resources-List

```
►- <contained-resources-list> — Resource —>  
 — Contained —>  
 — Message —>  
 — </contained-resources-list> —►
```

Tag/Fragment	Description	Type
Resource	description of a resource	See “ Resource ” on page 65
Contained	list of child resources	See “ Contained ” on page 66
Message	error message or warning	See “ Message ” on page 68

Example XML code:

```
<contained-resources-list>  
<resource>  
...  
</resource>  
<contained>  
...  
</contained>  
</contained-resources-list>
```

Contained

The <contained> tag encloses the list of child resources.

Syntax: Contained

Tag/Fragment	Description	Type
Resource	description of a resource	See “Resource” on page 65

Example XML code:


```

<contained>
<resource>
<reslabel>,SYSA,MVS_IMAGE</reslabel>
<restype>MVS_IMAGE</restype>
<reslabelurl>,SYSA,MVS_IMAGE</reslabelurl>
<expandable>YES</expandable>
<icon>imfmvsm.gif</icon>
<attributes>YES</attributes>
</resource>
...
<resource>
<reslabel>,CF01,COUPLING_FACILITY</reslabel>
<resname>CF01</resname>
<reslabelurl>,CF01,COUPLING_FACILITY</reslabelurl>
<expandable>YES</expandable>
<icon>imfcf.gif</icon>
<attributes>YES</attributes>
</resource>
</contained>
  
```

Filter-Instances-List element

The `<filter-instances-list>` tag lists all possible filter instances with a specific list type for the given resource.

Syntax: Filter-Instances-List

Tag/Fragment	Description	Type
Resource	description of a resource	See “Resource” on page 65
listtype	list type of the requested filter instances	token
instance	element of the instances list	token
Message	error message or warning	See “Message” on page 68

Example XML code:

```

<filter-instances-list>
<resource>
...
</resource>
<listtype>V</listtype>
  
```

```

<instance>SYSA,IMS610,V</instance>
...
<instance>SYSA,IMS710,V</instance>
</filter-instances-list>

```

Message

The `<message>` tag specifies an error message or warning.

Syntax: Message

```

►-> <message id="token"> — <description> — token — </description> — <severity> — byte —>
 — </severity> — </message> —>

```

Tag/Fragment	Description	Type
id	unique message ID	token
description	message text	token
severity	severity of the message	byte

Example XML code:

```


<message id="GPM0626I">
<description>The metric 008D1000 is not defined for resource type SYSPLEX ...
</description>
<severity>4</severity>
</message>

```

Metric-List element

The `<metric-list>` tag lists all available metrics for a given resource.

Syntax: Metric-List

Tag/Fragment	Description	Type
Resource	description of a resource	See “Resource” on page 65
Metric	list of metrics for this resource	See “Metric” on page 69
Message	error message or warning	See “Message” on page 68

Example XML code:

```

<metric-list>
<resource>
...
</resource>
<metric id="8D2060">
...
</metric>
...
<metric id="8D1FF0">
...

```


```
</metric>
</metric-list>
```

Metric

The `<metric>` tag describes a metric in detail.

Syntax: Metric

```
►- <metric id="token">— <description> — token — </description> —>
```


Workscope-Type

```
►- <workscope-type> — NMTOKEN — </workscope-type> —>
```

Tag/Fragment	Description	Type
id	unique metric ID	token
description	description of a metric	token
format	type of counter used for this metric; value is in {single, list, report}	NMTOKEN
numcols	number of columns in report, if metric is a report	nonNegative Integer
listtype	list type of the resource	token
workscopes-supported	valid workscopes for this metric	n/a
workscope-type	valid workscope for this metric; value in {G,W,S,P,R,J}	NMTOKEN
workscope	description of the workscope (see also “ The workscope parameter ” on page 51)	token
filter	filter argument	token
unit	unit of the values returned by this metric; valid values in {count, index, megabytes, micro-, milliseconds, percent, rate per hour, rate per second, seconds, undefined}	token
helpurl	URL of help document	token

Tag/Fragment	Description	Type
helpid	ID of corresponding paragraph in help document	token

Example XML code:

```
<metric id="8D2060">
<description>% processor utilization</description>
<format>single</format>
<listtype> </listtype>
<worksopes-supported>
<workscope-type>G</workscope-type>
</worksopes-supported>
<unit>percent</unit>
<helpurl>/gpm/include/metrics.html</helpurl>
<helpid>5050</helpid>
</metric>
```

Postprocessor element

The `<postprocessor>` tag encloses one Postprocessor report denoted by the Metric-PP specification.

Syntax: Postprocessor

Tag/Fragment	Description	Type
Metric-PP	name of a Postprocessor report	See “Metric-PP” on page 71
Version-PP	version information for Postprocessor reports	See “Version-PP” on page 71
Resource-PP	description of the reported resource	See “Resource-PP” on page 71
Time-Data-PP	time information for the report interval	See “Time-Data-PP” on page 72
Segment	named Postprocessor report segment containing the report data	See “Segment” on page 73
Message	error message or warning	See “Message” on page 68

Example XML code:

```
<postprocessor>
<metric id="CPU">...</metric>
<version>...</version>
<resource>...</resource>
<time-data>...</time-data>
<segment><name>CPU ACTIVITY</name>...</segment>
<segment><name>PARTITION DATA REPORT</name>...</segment>
<segment><name>LPAR CLUSTER REPORT</name>...</segment>
<segment><name>GROUP CAPACITY REPORT</name>...</segment>
</postprocessor>
```

Metric-PP

The <metric> tag within the <postprocessor> tag contains the name of a Postprocessor report.

Syntax: Metric-PP

```
►- <metric id="token" option="token" > →  
  └── <description> — token — </description> — <type> — token — </type> →  
  └── <helpurl> — token — </helpurl> └── <helpid> — token — </helpid> →  
  └── </metric> →
```

Tag/Fragment	Description	Type
id	name of the Postprocessor report	token
option	suboptions specified for the Postprocessor reports	token
description	descriptive title of the report	token
type	type of the Postprocessor report; can be either Interval, Duration, or Overview	token
helpurl	URL of help document	token
helpid	ID of corresponding paragraph in help document	token

Example XML code:

```
<metric id="CPU">  
  <description>CPU Activity Report</description>  
  <type>Interval</type>  
</metric>
```

Version-PP

The <version> tag within the <postprocessor> tag contains version information for Postprocessor reports.

Syntax: Version

```
►- <version> — <smf_data> — token — </smf_data> — <rmf_report> — token — </rmf_report> →  
  └── </version> →
```

Tag/Fragment	Description	Type
smf_data	version of the operating system that captured the SMF data	token
rmf_report	version of the RMF Postprocessor	token

Example XML code:


```
<version>  
  <smf-data>z/OS V1R12</smf-data>  
  <rmf-report>V1R12 RMF</rmf-report>  
</version>
```

Resource-PP

A <resource> tag within the <postprocessor> tag specifies the reported resource, for example, a system.

Syntax: Resource-PP

►— <resource> — <resname> — *token* — </resname> — <restype> — *token* — </restype> —►

Tag/Fragment	Description	Type
resname	resource name	token
restype	resource type	token

Example XML code:

```

<resource>
  <resname>SYSE</resname>
  <restype>SYSTEM ID</restype>
</resource>
  
```

Time-Data-PP

A <time-data> tag within the <postprocessor> tag provides information on the time intervals used in a report.

Syntax: Time-Data-PP

►— <time-data> — <display-start locale="token"> — *token* — </display-start> —►

—► <display-end locale="token"> — *token* — </display-end> —►

—► <report-interval unit="NMOKEN"> — *nonNegativeInteger* — </report-interval> —►

```

 <time-data>
 <display-start locale="token"> — token — </display-start>
 <display-end locale="token"> — token — </display-end>
 <report-interval unit="NMOKEN"> — nonNegativeInteger — </report-interval>
 <cycle unit="NMOKEN"> — nonNegativeInteger — </cycle>
 </time-data>
  
```

Tag/Fragment	Description	Type
display-start	local start date and time of the reporting interval in displayable format mm/dd/yyyy-hh:mm:ss	token
locale	locale for which displayable format is shown	token
display-end	local end date and time of the reporting interval in displayable format mm/dd/yyyy-hh:mm:ss	token
report-interval	length of the measurement interval (reporting time)	nonNegative Integer
cycle	cycle length of data sampling	nonNegative Integer
unit	unit of time; valid values in {hours, minutes, seconds, milliseconds, microseconds}	NMOKEN

Example XML code:

```


<time-data>
  <display-start locale="en-us">03/26/2010-11.15.00</display-start>
  <display-end locale="en-us">03/26/2010-11.30.00</display-end>
  <report-interval unit="minutes">14:59:999</report-interval>
  
```

```
<cycle unit="milliseconds">1000</cycle>
</time-data>
```

Segment

A `<segment>` tag contains one report section (which can consist of multiple parts, in XML terms) of a Postprocessor report.

Syntax: Segment

Tag/Fragment	Description	Type
id	unique segment ID	token
name	name of a report segment	token
Part	part of a report segment which can contain any number of variable-name/value lists or data tables	See “Part” on page 73
Message	error message or warning	See “Message” on page 68

Example XML code:


```
<segment><name>CPU ACTIVITY</name>
<part>...</part>
<part>...</part>
...
</segment>
```

See another `<segment>` code example in the description of the `<table>` tag in “Table” on page 75.

Part

A `<part>` tag encloses a part of a report segment. Such a part can either contain one or more variable lists (specified by the **Var-List** fragment) or one or more data tables (specified by the **Table** fragment).

Syntax: Part

Tag/Fragment	Description	Type
id	unique part ID	token
name	name of a part within a report segment	token
Var-List	a list of variable-name/value pairs	See “Var-List” on page 74

Tag/Fragment	Description	Type
Table	a data table within a report part	See “Table” on page 75
Message	error message or warning	See “Message” on page 68

Example XML code:

For a <part> code example, see the description of the <table> tag (“Table” on page 75).

Var-List

A <var-list> tag contains a list of variable-name/value pairs, for example:

```
CPU 2817, Model 715, H/W Model M15
```

Syntax: Var-List

Tag/Fragment	Description	Type
Var	a variable-name/value pair	See “Var” on page 74

Example XML code:

For a <var-list> code example, see the description of the <var> tag (information unit “Var” on page 74).

Var

A <var> tag contains a variable-name/value pair, for example:

```
CPU 2817
```

Syntax: Var

```
>-- <var> --> <name> --> token --> </name> --> <value> --> token --> </value> --> </var> -->
```

Tag/Fragment	Description	Type
name	name of a variable	token
value	value of a variable	token

Example XML code:

```


<segment id="1"><name>CPU Activity</name>
<part id="2">
<var-list id="3">
<var><name>CPU</name><value>2817</value></var>
<var><name>Model</name><value>715</value></var>
<var><name>H/W Model</name><value>M15</value></var>
...
</var-list>
<table id="4">
...
</table>
</part>
<part id="5">
...
</part>
  
```

```
...</segment>
```

Table

A `<table>` tag contains a data table, consisting of the column headers and at least one row.

Syntax: Table

Tag/Fragment	Description	Type
id	unique table ID	token
name	name of a table	token
Column-Headers	unique names of the columns in the report table	See “Column-Headers” on page 79
Row	performance data	See “Row” on page 78

Example XML code:

```
<segment id="3"><name>Details for all Channels</name>
<part id="4">
<table id="5">
<column-headers>
<col type="T">Channel Path ID</col>
<col type="T">Type</col>
<col type="T">Generation</col>
<col type="T">Shared</col>
<col type="T">Status</col>
<col type="N">Util% (LPAR)</col>
...
</column-headers>
<row refno="1">
<col>0D</col>
<col>OSD</col>
<col/>
<col>Yes</col>
<col>Online</col>
<col>0.24</col>
...
</row>
<row refno="2">...</row>
</table></part></segment>
```


Resulting browser display:

Details for all Channels						
Channel Path ID	Type	Generation	Shared	Status	Util% (LPAR)	...
0D	OSD		Yes	Online	0.24	...
30	FC_S	9	Yes	Online	0.04	...

Report element

The `<report>` tag encloses performance data for a specific resource or metric.

Syntax: Report

Tag/Fragment	Description	Type
Metric	metric used for the report	See “Metric” on page 69
Resource	description of a resource	See “Resource” on page 65
Time-Data	time and interval information for the report	See “Time-Data” on page 76
Caption	additional (sub-) headings for the report	See “Caption” on page 78
Row	performance data	See “Row” on page 78
Column-Headers	unique names of the columns in the report table	See “Column-Headers” on page 79
Message	error message or warning	See “Message” on page 68

Example XML code:

```

<report>
  <metric id="CPC">
  ...
  </metric>
  <resource>
  ...
  </resource>
  <time-data>
  ...
  </time-data>
  <caption>
  ...
  </caption>
  <row refno="1">
  ...
  </row>
  ...
  <row refno="15">
  ...
  </row>
  <column-headers>
  ...
  </column-headers>
</report>
  
```

Time-Data

The <time-data> tag provides information on the time intervals used in a report.

Syntax: Time-Data

```

 >>> <time-data> — <local-start> — token — </local-start> — <local-end> — token — </local-end> —>
 >>> <utc-start> — token — </utc-start> — <utc-end> — token — </utc-end> —>
 >>> <local-prev> — token — </local-prev> —>
 >>> <local-next> — token — </local-next> —> <display-start locale="token"> — token —>
 >>> <local-next> — token — </local-next> —>
 >>> </display-start> — <display-end locale="token"> — token — </display-end> —>
 >>> <gatherer-interval unit="NMOKEN"> — nonNegativeInteger — </gatherer-interval> —>
 >>> <data-range unit="NMOKEN"> — nonNegativeInteger — </data-range> — </time-data> —>
 
```

Tag/Fragment	Description	Type
local-start	local start time of data range in format yyyyymmddhhmmss (a sequence of 14 digits)	token
local-end	local end time of data range in format yyyyymmddhhmmss	token
utc-start	start of data range, specified as coordinated universal time in the format yyyyymmddhhmmss	token
utc-end	end of range, specified as coordinated universal time in the format yyyyymmddhhmmss	token
local-prev	local timestamp of previous sample in format yyyyymmddhhmmss	token
local-next	local timestamp of next sample in format yyyyymmddhhmmss	token
display-start	local start time of data range in displayable format mm/dd/ yyyy hh:mm:ss	token
locale	locale for which displayable format is shown	token
display-end	local end time of data range in displayable format mm/dd/ yyyy hh:mm:ss	token
gatherer-interval	length of gatherer interval	nonNegative Integer
unit	unit of time; valid values in {hours, microseconds, milliseconds, minutes, seconds}	NMOKEN
data-range	length of data range	nonNegative Integer

Example XML code:

```


<time-data>
<local-start>20150214180800</local-start>
<local-end>20150214180830</local-end>
<utc-start>20150214170800</utc-start>
<utc-end>20150214170830</utc-end>
<local-prev>20150214180745</local-prev>
<local-next>20150214180845</local-next>
<display-start locale="en-us">02/14/2015 18:08:00</display-start>
<display-end locale="en-us">02/14/2015 18:08:30</display-end>
<gatherer-interval unit="seconds">30</gatherer-interval>
<data-range unit="seconds">30</data-range>
</time-data>
 
```

Caption

The <caption> tag contains additional headings and summary information for a report.

Syntax: Caption

►► <caption> ►►

Tag/Fragment	Description	Type
var	description of variables in additional headings	n/a
name	name of variable	token
value	value of variable	token

Example XML code:


```
<caption>
<var>
<name>CPCHPNAM</name>
<value>SYSA</value>
</var>
...
<var>
<name>CPCHMOD</name>
<value>2817</value>
</var>
</caption>
```

Row

The <row> tag contains the requested performance data values to be displayed in a Monitor III or Postprocessor report.

Syntax: Row

►► <row refno="nonNegativeInteger" ►►

Tag/Fragment	Description	Type
col	value for cells in a row of a data table	token
refno	unique row reference number	nonNegative Integer
exception	indicates if the value in this row exceeds exception thresholds; valid values in {NONE, WARN, CRIT}	NM TOKEN

Tag/Fragment	Description	Type
percent	percentage of the value compared to the maximum value in the list (only meaningful for list-valued metrics)	token
attributes	denotes whether attributes may be queried for the resource in this row; valid values in {YES, NO}	NMTOKEN
type	is set if the row contains values with a special meaning, for example, SUM denotes a row containing a total of certain previous rows	NMTOKEN

Example XML code of a row in a Postprocessor report:


```
<row refno="1" type="SUM">
<col>TOTAL/AVERAGE</col>
<col>CP</col>
<col>3.08</col>
<col>3.05</col>
<col>191.2</col>
<col>7.45</col>
<col>0.58</col>
</row>
```

Column-Headers

The <column-headers> tag contains the names of the columns in the report table:

- For Monitor III data, these names are equal to the ISPF variable names in the Monitor III ISPF reports.
- For Postprocessor data, these names are the field headings in the data tables.

Syntax: Column-Headers

Tag/Fragment	Description	Type
col	unique name of the column	token
type	data type in this column; valid values in {M, N, S, T} for either M ixed alphanumeric, N umbers, S caled numbers, or T ext	NMTOKEN

Example XML code:

```
<column-headers>
<col type="T">CPCPPNAM</col>
<col type="N">CPCPDMSU</col>
...
<col type="N">CPCPLTOU</col>
</column-headers>
```

Workscope-List element

The <workscope-list> tag lists the available workscopes for a given resource.

Syntax: Workscope-List

Tag/Fragment	Description	Type
Resource	description of a resource	See “Resource” on page 65
workscope	description of a workscope	token
Message	error message or warning	See “Message” on page 68

Example XML code:


```

<workscope-list>
<resource>
...
</resource>
<workscope>,BATCH,W</workscope>
...
<workscope>,HOTTS0,S</workscope>
</workscope-list>
  
```

RMF-MFP-Message element

The `<rmf-mfpmsg>` tag lists the messages which have been generated by RMF Postprocessor and are provided in the MFPMSGDS SYSOUT DD of the Postprocessor job run by the RMF Distributed Data Server.

Syntax: RMF-MFP-Message

Tag/Fragment	Description	Type
mfpmsg	message text	token
id	Postprocessor message ID	token

Example XML code:

```

<rmf-mfpmsg>
  <mfpmsg id="ERB103I"> PPS: OPTIONS IN EFFECT</mfpmsg>
  <mfpmsg id="ERB103I"> PPS: ETOD(0000,2400) -- DEFAULT</mfpmsg>
  <mfpmsg id="ERB103I"> PPS: NOSUMMARY -- SYSIN</mfpmsg>
  <mfpmsg id="ERB103I"> PPS: REPORTS(CPU) -- SYSIN</mfpmsg>
  <mfpmsg id="ERB103I"> PPS: DATE(01011967,12312066) -- DEFAULT</mfpmsg>
</rmf-mfpmsg>
  
```

Coding example for requesting and receiving Monitor III performance data

The subsequent Java™ code sample demonstrates a method how to send a HTTP requests to the DDS and how to receive the response into a text file, from where you can extract the required values.

```

import java.io.*;
import java.net.*;
  
```

```

import sun.misc.*;

/*****
 * A command line program to communicate with the DDS server *
 *****/
public class ParseDDS {

 public final static String URLPREFIX =
 "http://<ddshost>:<ddsport>/gpm/";
 public final static String OUTFILE = "ParseDDS.txt";

 PrintWriter writer;

/*****
 * Constructor: Builds a performance data request and sends it to the DDS. *
 * Writes results into a local file. *
 *****/
public ParseDDS() {
 try {
 String urlstr;
 writer = new PrintWriter(new FileOutputStream(OUTFILE, false));
 for (int i = 0; i < 1; i++) {

 /* Get performance data (Performance index of all service class periods) */

 urlstr = URLPREFIX + "perform/perform.xml?resource=,*&SYSPLEX&id=8D1020";
 getAndWrite(urlstr);

 }
 } catch (Exception e) {
 e.printStackTrace();
 }
 writer.close();
}

/*****
 * Sends request to server and writes XML data to file *
 *****/
public void getAndWrite(String urlstr) throws Exception {
 URL url = new URL(urlstr);
 HttpURLConnection con = (HttpURLConnection) url.openConnection();
 String line;
 con.setDoInput(true);
 con.connect();
 int cl = con.getContentLength();

 /* Write HTTP contents (XML document) to file */

 line = "URL=" + urlstr;
 System.out.println(line);
 writer.println(line);
 if (cl > 0) {
 BufferedReader reader =
 new BufferedReader(new InputStreamReader(con.getInputStream()));
 int k = 0;
 while ((line = reader.readLine()) != null) {
 k++;
 System.out.println(line);
 writer.println(line);
 }
 System.out.println(
 " " + cl + " Bytes XML content received from DDS.");
 }
 System.out.println(" ");
}

/*****
 * main
 *****/
public static void main(String[] args) {
 System.out.println(
 "ParseDDS started. Output will be written to file: " + OUTFILE);
 ParseDDS myDDS = new ParseDDS();
 System.out.println("ParseDDS ended.");
}

```

```
 }  
 }  
 System.exit(0);  
}
```

Chapter 4. z/OS CIM monitoring

The Common Information Model (CIM) is a standard data model developed by a consortium of major hardware and software vendors (including IBM), called the Distributed Management Task Force (DMTF). It provides a common definition for describing and accessing systems management data in heterogeneous environments. It allows vendors and system programmers to write applications (CIM monitoring clients) that measure system resources in a network with different operating systems and hardware, and to actually manage those systems.

The z/OS base element **Common Information Model** (z/OS CIM) implements the **CIM server**, based on the OpenPegasus open source project. A CIM monitoring client invokes the CIM server, which in turn collects z/OS metrics from the system and returns it to the calling client.

z/OS CIM Monitoring provides access to z/OS resources and monitoring data.

If a CIM client requests the CIM server to obtain z/OS metrics, the CIM server invokes the appropriate **z/OS RMF monitoring provider** which retrieves these metrics associated to z/OS system resources. The **z/OS RMF monitoring providers** use RMF Monitor III performance data.

For more information on the z/OS CIM element refer to [z/OS Common Information Model User's Guide](#).

z/OS RMF CIM monitoring

z/OS RMF CIM monitoring for z/OS is available only if RMF is running and the RMF DDS is started. How to provide these prerequisites is described in [Starting and stopping RMF](#), in [Setting up the Distributed Data Server](#), and in [Starting the Distributed Data Server](#) in the [z/OS RMF User's Guide](#). How to set the required environment variables for the CIM server is described in the [z/OS Common Information Model User's Guide](#).

z/OS RMF CIM monitoring uses metrics that are associated with resource classes implemented by the z/OS RMF monitoring providers described in the [z/OS Common Information Model User's Guide](#).

The following CIM classes have been implemented as IBM supplied providers according to the DMTF dynamic metrics model. You can find more information about this data model in the [CIM Metrics White Paper \(DSP0141\)](#), which is available at the [DMTF website](#) (www.dmtf.org).

- **IBMzOS_BaseMetricDefinition**: representation of metric definition (for example, metric name and ID); a subclass of **CIM_BaseMetricDefinition**
- **IBMzOS_BaseMetricValue**: representation of a metric value (with value, time stamp and duration); a subclass of **CIM_BaseMetricValue**
- **IBMzOS_MetricDefForME**: association between a managed element (resource) and metric definition instances; a subclass of **CIM_MetricDefForME**.
- **IBMzOS_MetricForME**: association between a managed element (resource) and metric value instances; a subclass of **CIM_MetricForME**.
- **IBMzOS_BaseMetricInstance**: association between metric definition and metric value instances; a subclass of **CIM_MetricInstance**.

All instances of IBMzOS_BaseMetricValue will return volatile data. Historical data is not supported with this release.

For a list of the metrics supported in z/OS, see [“z/OS metrics” on page 90](#). Also see the CIM class and instance MOF files. The MOF file *IBMzOS_Monitoring.mof* can be found in */usr/lpp/wbem/provider/schemas/os_monitoring*.

The following diagram illustrates the relationship between the IBM extension classes, and the CIM base classes they extend:

Figure 13. z/OS RMF implementation of the DMTF dynamic metrics model

Class **IBMzOS_OperatingSystem** is implemented by the z/OS OS Management Providers (part of base element z/OS CIM). It is just an example of a resource which can be inherited from **CIM_OperatingSystem**. Class **CIM_OperatingSystem** can be implemented with the same attributes on any operating system that exploits the CIM model. **IBMzOS_OperatingSystem** inherits all properties from this base class and implements further z/OS-specific attributes, like SysplexName and FMID. BaseMetricValue and BaseMetricDefinition instances can be associated to it.

CIM_BaseMetricDefinition:

An instance of this class represents how a metric is defined. The associated class **CIM_BaseMetricValue** holds the metric value. **CIM_BaseMetricDefinition** provides a way to introduce a new metric definition at run time and capture its instance values in a separate class.

CIM_BaseMetricValue:

Each instance of this class represents a metric value.

CIM_MetricDefForME/IBMzOS_MetricDefForME:

Traversing this association from a resource returns the set of all metric definitions for the given resource.

Usage example: If you want to know what metric definitions are available for the **CIM_Process** resource, you can use this association. This association returns static data, which does not change without applying service to z/OS CIM. Therefore call it once in your application at startup time to figure out what is available. You do not need to traverse it several times.

CIM_MetricForME/IBMzOS_MetricForME:

This association links a measured element (resource instance) to all metric instances available for it.

Usage example: Traversing this association starting from an **IBMzOS_OperatingSystem** instance, returns

all associated **IBMzOS_BaseMetricValue** instances. In other words, this association returns metrics for the z/OS image on which the CIM server is running.

CIM_MetricInstance/IBMzOS_MetricInstance:

Traversing this association gives you all metric instances available for a given **CIM_BaseMetricDefinition**. **Usage example:** In order to get the metric values for the ResidentsetSize (working set size) of all process instances (z/OS address spaces) you can start at the metric definition instance of the ResidentsetSize instance. Traversing the **CIM_MetricInstance** association returns all instances of the ResidentsetSize metric for all address spaces in your system.

z/OS resource classes based on RMF

This section documents those CIM resource classes available for z/OS that are implemented based on RMF data.

Note: All described classes are only available if RMF is up and running on the system where the monitored resources are located.

Figure 14. z/OS resource classes implemented by RMF

IBMz_CEC

This resource represents a IBM Z box including processors, memory, I/O cages and so on. Note that CEC (central electronics complex) is a commonly used synonym for CPC (central processing complex). IBMz_CEC contains the following attributes:

Property	Description
string Name (key)	CEC serial number

Property	Description
string CreationClassName (key)	Value "IBMz_CEC"
string Machine Family	Processor type, for example, "2094"
string Machine Type	Software model of the processor, for example, "716"
uint32 Capacity	System capacity in MSU/hour
uint16 ConfiguredPartitions	Number of configured partitions in the CEC

IBMz_ComputerSystem

This class represents a logical partition (LPAR) and contains the following attributes:

Property	Description
string Name (key)	LPAR name
string CreationClassName (key)	Value "IBMz_ComputerSystem"
string CECName (key)	Name of the CEC this LPAR exists on
uint16 InitialCappingForCP	Information about initial capping for this partition (logical processor type CP): 0 unknown 1 other 2 enabled 3 disabled
uint16 InitialCappingForAAP	Information about initial capping for this partition (logical processor type zAAP): 0 unknown 1 other 2 enabled 3 disabled
uint16 InitialCappingForIIP	Information about initial capping for this partition (logical processor type zIIP): 0 unknown 1 other 2 enabled 3 disabled

Property	Description
uint16 WeightManagement	Information about z/OS IRD LPAR weight management: 0 unknown 1 other 2 enabled 3 disabled
uint16 VaryCPUManagement	Information about z/OS IRD vary CPU management: 0 unknown 1 other 2 enabled 3 disabled
uint16 zAAPHonorPriority	Information about zAAP honor priority: 0 unknown 1 other 2 enabled 3 disabled
uint16 zIIPHonorPriority	Information about zIIP honor priority: 0 unknown 1 other 2 enabled 3 disabled
string DefinedCapacityGroupName	Name of the capacity group to which the partition belongs, if it is managed towards a common group capacity limit.
real32 HWcapLimitCP	The defined hardware capping limit in numbers of CPUs for general purpose processors for the partition.
real32 HWcapLimitAAP	The defined hardware capping limit in numbers of CPUs for specialty processors of type AAP for the partition.
real32 HWcapLimitIIP	The defined hardware capping limit in numbers of CPUs for specialty processors of type IIP for the partition.

Property	Description
string DefinedHWGroupName	The name of the hardware group which the partition belongs to, if it is managed towards a common hardware group capping limit.
real32 HWGroupCapLimitCP	The defined hardware group capping limit in numbers of CPUs for general purpose processors for the hardware group which the partition belongs to.
real32 HWGroupCapLimitIIP	The defined hardware group capping limit in numbers of CPUs for specialty processors of type IIP for the hardware group which the partition belongs to.
uint16 AbsMSUCap	Information about absolute MSU capping for this partition. 0 unknown 1 other 2 enabled 3 disabled
uint16 zIIPBoost	zIIP capacity boost information 0 zIIP capacity boost was inactive 1 zIIP capacity boost was active
uint16 SpeedBoost	Speed boost information 0 Speed boost was inactive 1 Speed boost was active

IBMzOS_Channel

This resource represents a channel path in the computer system, based on RMF information. IBMzOS_Channel contains the following attributes:

Property	Description
string DeviceID (key)	Channel path ID (CHPID)
string SystemName (key)	z/OS MVS system name
string ChannelPathType	Type of channel path

IBMzOS_WLMServiceDefinition

This class represents the z/OS WLM policy. It is a subclass from **CIM_ManagedElement** and contains the following attributes:

Property	Description
string Name (key)	Name of the WLM service definition
string PolicyName	Name of the active WLM service policy

Property	Description
datetime PolicyActivationTime	Date and time the WLM service policy has been activated

IBMzOS_WLMServiceClassPeriod

This class provides basic properties of a service class period defined for a WLM service class and contains the following attributes:

Property	Description
string ServiceClassName	Name of the WLM service class to which this service class period belongs
string PeriodNumber	Service class period in which the service class is currently running
uint16 ImportanceLevel	Importance level ranging from 1 to 5 where 1 is the most important level. If the property value cannot be determined, for example, for inactive service classes periods or for service class periods with importance 'discretionary', NULL is returned.

z/OS metrics

This chapter describes the CIM metrics, as they are supported by z/OS RMF, with z/OS specific details.

In the following, this chapter contains a subsection for each resource class which lists the metrics available for these classes.

IBMzOS_LogicalDisk

This class represents a logical disk in the system. The following metrics are associated to IBMzOS_LogicalDisk:

Property type	Property value	Property type	Property value
ActiveTimePercentage			
Description: Percentage of time the disk unit was actively processing requests, calculated as the sum of connect, disconnect and pending time.			
This metric cannot exceed 100%, and it does not state how many requests were active at any given time.			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% active time	DDS metric ID	8D0010
Associated class	IBMzOS_LogicalDisk		
AvailableSpace			
Description: Free capacity on the disk drive.			
Datatype	uint64	Units	bytes
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	freespace	DDS metric ID	8D3090
Associated class	IBMzOS_LogicalDisk		
AverageDeviceUtilization			
Description: Average device utilization (not normalized to 100% for parallel I/O activity).			
This metric can be above 100% if the device is executing multiple I/Os in parallel. A busy time percentage of 200% means that on average, the device was executing two I/Os in parallel. This metric does not tell you whether the busy time of the measured device could be even higher, because this is architecture dependent.			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true

Property type	Property value	Property type	Property value
DDS metric name	i/o activity rate and response time	DDS metric ID	based on 8D0E90 and 8D10F0
Associated class	IBMzOS_LogicalDisk		
Capacity			
Description: Capacity of the disk drive.			
Datatype	uint64	Units	bytes
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	capacity	DDS metric ID	8D2FF0
Associated class	IBMzOS_LogicalDisk		
FastWriteRate			
Description: Rate of write operations executed as fast writes.			
Datatype	real32	Units	1/s
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	cache DFW hits (all systems)	DDS metric ID	8D21D0
Associated class	IBMzOS_LogicalDisk		
IOIntensity			
Description: I/O utilization indicator: IOIntensity = ResponseTime * IORate			
Datatype	real32	Units	milliseconds per second
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	i/o intensity	DDS metric ID	8D1290
Associated class	IBMzOS_LogicalDisk		
QueueDepth			
Description: Average number of I/O requests currently in queue (OS view).			
Datatype	real32	Units	s/s = I/O request rate [1/s] * average response time [ms] / 1000
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true

Property type	Property value	Property type	Property value
DDS metric name	i/o activity rate and response time	DDS metric ID	based on 8D0E90 and 8D10F0
Associated class	IBMzOS_LogicalDisk		
ReadCacheHitRate			
<p>Description: Rate of read requests that did not need access to disk drives because data was available in cache.</p>			
Datatype	real32	Units	1/s
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	cache read hits (all systems)	DDS metric ID	8D2280
Associated class	IBMzOS_LogicalDisk		
RequestRate			
<p>Description: Number of I/O requests per second for the associated device.</p>			
Datatype	real32	Units	1 / s (events per second)
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	i/o activity rate	DDS metric ID	8D0E90
Associated class	IBMzOS_LogicalDisk		
ResponseTime			
<p>Description: ResponseTime associated to a logical disk drive. The average response time (in milliseconds) that the device required to complete an I/O request. For comparison of average response times on different platforms, please keep in mind that this metric may be reported by the disk device itself or it may be computed by the operating system, beginning at the point in time when an application issues a disk related command and ending at the point in time when the data is returned. In this case, the queue times, network times and other components of response time are included in the ResponseTime metric.</p>			
<p>In z/OS, this metric represents the operating system view of the disk response time.</p>			
Datatype	real32	Units	milliseconds
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	response time	DDS metric ID	8D10F0
Associated class	IBMzOS_LogicalDisk		
WaitTime			

Property type	Property value	Property type	Property value
Description: WaitTime associated to a logical disk drive.			
This metric comprises an estimation of the delay components of ResponseTime (in milliseconds), or AverageResponseTime minus service time, and the time spent in queues.			
Datatype	real32	Units	milliseconds
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% connect time and response time	DDS metric ID	based on 8D00B0 and 8D10F0
Associated class	IBMzOS_LogicalDisk		

IBMz_CEC

This class contains basic properties of a CEC box of a IBM Z.

Note: Not only that CEC is instrumented on which RMF is running, but all CECs of the sysplex. If z/OS is running as a guest under z/VM, **IBMz_CEC** instances and associated metrics are not available.

Property type	Property value	Property type	Property value
LPARWeightForAAP			
Description: LPAR weight for processor type zAAP.			
Datatype	uint32	Units	weight
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	LPAR weight (AAP)	DDS metric ID	8D3F30
Associated class	IBMz_CEC		
LPARWeightForCP			
Description: LPAR weight for standard processor.			
Datatype	uint32	Units	weight
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	LPAR weight (CP)	DDS metric ID	8D3F60
Associated class	IBMz_CEC		
LPARWeightForICF			
Description: LPAR weight for processor type ICF.			
Datatype	uint32	Units	weight
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	LPAR weight (ICF)	DDS metric ID	8D3F90
Associated class	IBMz_CEC		
LPARWeightForIFL			
Description: LPAR weight for processor type IFL.			
Datatype	uint32	Units	weight
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true

Property type	Property value	Property type	Property value
DDS metric name	LPAR weight (IFL)	DDS metric ID	8D3FE0
Associated class	IBMz_CEC		
LPARWeightForIIP			
Description: LPAR weight for processor type zIIP.			
Datatype	uint32	Units	weight
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	LPAR weight (IIP)	DDS metric ID	8D4010
Associated class	IBMz_CEC		
NumberOfDedicatedCPs			
Description: Number of dedicated standard processors.			
Datatype	uint32	Units	processors
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	none	DDS metric ID	none
Associated class	IBMz_CEC		
NumberOfDefinedAAPs			
Description: Number of defined processors of type zAAP.			
Datatype	uint32	Units	processors
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	none	DDS metric ID	none
Associated class	IBMz_CEC		
NumberOfDefinedCPs			
Description: Number of defined standard processors.			
Datatype	uint32	Units	processors
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	none	DDS metric ID	none

Property type	Property value	Property type	Property value
Associated class	IBMz_CEC		
NumberOfDefinedICFs			
Description: Number of defined processors of type ICF.			
Datatype	uint32	Units	processors
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	none	DDS metric ID	none
Associated class	IBMz_CEC		
NumberOfDefinedIFLs			
Description: Number of defined processors of type IFL.			
Datatype	uint32	Units	processors
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	none	DDS metric ID	none
Associated class	IBMz_CEC		
NumberOfDefinedIIPs			
Description: Number of defined processors of type zIIP.			
Datatype	uint32	Units	processors
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	none	DDS metric ID	none
Associated class	IBMz_CEC		
NumberOfSharedAAPs			
Description: Number of shared processors of type zAAP.			
Datatype	real32	Units	processors
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	none	DDS metric ID	none
Associated class	IBMz_CEC		

Property type	Property value	Property type	Property value
NumberOfSharedCPs			
Description: Number of shared standard processors.			
Datatype	uint32	Units	processors
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	none	DDS metric ID	none
Associated class	IBMz_CEC		
NumberOfSharedIIPs			
Description: Number of zIIPs in zIIP shared pool (shared physicals).			
Datatype	uint32	Units	processors
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	none	DDS metric ID	none
Associated class	IBMz_CEC		
SumOfAAPsAcrossLPARs			
Description: Sum of shared logical zAAP processors or cores across all LPARs in CEC.			
Datatype	uint32	Units	processors
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	# logical processors shared (AAP)	DDS metric ID	8D3B70
Associated class	IBMz_CEC		
SumOfCPsAcrossLPARs			
Description: Sum of CPs across all LPARs in CEC (shared logicals).			
Datatype	uint32	Units	processors
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	# logical processors shared (CP)	DDS metric ID	8D3BA0
Associated class	IBMz_CEC		
SumOfIIPsAcrossLPARs			
Description: Sum of shared logical zIIP processors or cores across all LPARs in CEC.			

Property type	Property value	Property type	Property value
Datatype	uint32	Units	processors
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	# logical processors shared (IIP)	DDS metric ID	8D3C50
Associated class	IBMz_CEC		
SumOfOnlineAAPsAcrossLPARs			
Description: Sum of online logical zAAP processors or cores across all LPARs in CEC.			
Datatype	uint32	Units	processors
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	# processors online (AAP)	DDS metric ID	8D3C80
Associated class	IBMz_CEC		
SumOfOnlineCPsAcrossLPARs			
Description: Sum of online CPs across all LPARs in CEC (shared logicals).			
Datatype	uint32	Units	processors
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	# processors online (CP)	DDS metric ID	8D3CA0
Associated class	IBMz_CEC		
SumOfOnlineIIPsAcrossLPARs			
Description: Sum of online logical zIIP processors or cores across all LPARs in CEC.			
Datatype	uint32	Units	processors
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	# processors online (IIP)	DDS metric ID	8D3D50
Associated class	IBMz_CEC		
TotalAAPTimePercentage			
Description: Total physical zAAP utilization percentage (CEC level).			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)

Property type	Property value	Property type	Property value
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% of total physical utilization (AAP)	DDS metric ID	8D3300
Associated class	IBMz_CEC		
TotalCPTTimePercentage			
Description: Total physical CP utilization percentage (CEC level).			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% of total physical utilization (CP)	DDS metric ID	8D2540
Associated class	IBMz_CEC		
TotalIIPTimePercentage			
Description: Total physical zIIP utilization percentage (CEC level).			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% of total physical utilization (IIP)	DDS metric ID	8D1C70
Associated class	IBMz_CEC		
TotalSharedAAPTimePercentage			
Description: Total physical zAAP utilization percentage (shared zAAP, CEC level).			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% of total physical utilization (AAP)	DDS metric ID	8D3910
Associated class	IBMz_CEC		
TotalSharedCPTTimePercentage			
Description: Total physical CP utilization percentage (shared CP, CEC level).			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true

Property type	Property value	Property type	Property value
DDS metric name	% of total physical utilization (shared CP)	DDS metric ID	8D3920
Associated class	IBMz_CEC		
TotalSharedICFTimePercentage			
Description: Total physical ICF utilization percentage (shared ICF, CEC level).			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% of total physical utilization (shared ICF)	DDS metric ID	8D3930
Associated class	IBMz_CEC		
TotalSharedIFLTimePercentage			
Description: Total physical IFL utilization percentage (shared IFL, CEC level).			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% of total physical utilization (shared IFL)	DDS metric ID	8D3940
Associated class	IBMz_CEC		
TotalSharedIIPTimePercentage			
Description: Total physical zIIP utilization percentage (shared zIIP, CEC level).			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% of total physical utilization (shared IIP)	DDS metric ID	8D3950
Associated class	IBMz_CEC		

IBMz_ComputerSystem

Instances of the **IBMz_ComputerSystem** class represent IBM Z logical partitions (LPARs). If z/OS is running under z/VM, **IBMz_ComputerSystem** instances and associated metrics are not available.

Property type	Property value	Property type	Property value
LPARWeightForAAP			
Description: LPAR weight (processor type zAAP).			
Datatype	uint32	Units	weight
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	LPAR weight (AAP)	DDS metric ID	8D3F20
Associated class	IBMz_ComputerSystem		
LPARWeightForCP			
Description: LPAR weight (processor type CP).			
Datatype	uint32	Units	weight
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	LPAR weight (CP)	DDS metric ID	8D3F50
Associated class	IBMz_ComputerSystem		
LPARWeightForICF			
Description: LPAR weight (processor type ICF).			
Datatype	uint32	Units	weight
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	LPAR weight (ICF)	DDS metric ID	8D3F80
Associated class	IBMz_ComputerSystem		
LPARWeightForIIP			
Description: LPAR weight (processor type zIIP).			
Datatype	uint32	Units	weight
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	LPAR weight (IIP)	DDS metric ID	8D4000

Property type	Property value	Property type	Property value
Associated class	IBMz_ComputerSystem		
MTCapFactorCP			
Description: MT capacity factor for CP			
Datatype	real64	Units	MT capacity factor
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	MT capacity factor for CP	DDS metric ID	8D4B10
Associated class	IBMz_ComputerSystem		
MTCapFactorIIP			
Description: MT capacity factor for IIP			
Datatype	real64	Units	MT capacity factor
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	MT capacity factor for IIP	DDS metric ID	8D4B30
Associated class	IBMz_ComputerSystem		
MTMaxCapFactorCP			
Description: MT maximum capacity factor for CP			
Datatype	real64	Units	MT capacity factor
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	MT maximum capacity factor for CP	DDS metric ID	8D4B70
Associated class	IBMz_ComputerSystem		
MTMaxCapFactorIIP			
Description: MT maximum capacity factor for IIP			
Datatype	real64	Units	MT capacity factor
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	MT maximum capacity factor for IIP	DDS metric ID	8D4B90
Associated class	IBMz_ComputerSystem		

Property type	Property value	Property type	Property value
MTModeCP			
Description: MT mode for processor type CP			
Datatype	uint16	Units	MT mode
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	MT mode for CP	DDS metric ID	8D4BDO
Associated class	IBMz_ComputerSystem		
MTModeIIP			
Description: MT mode for processor type IIP			
Datatype	uint16	Units	MT mode
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	MT mode for IIP	DDS metric ID	8D4BF0
Associated class	IBMz_ComputerSystem		
NumberOfDedicatedAAPs			
Description: Number of dedicated processors or cores of type zAAP.			
Datatype	real32	Units	processors
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	# processors dedicated (AAP)	DDS metric ID	8D3B00
Associated class	IBMz_ComputerSystem		
NumberOfDedicatedCPs			
Description: Number of dedicated standard processors.			
Datatype	real32	Units	processors
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	# processors dedicated (CP)	DDS metric ID	8D3B20
Associated class	IBMz_ComputerSystem		
NumberOfDedicatedIIPs			
Description: Number of dedicated processors or cores of type zIIP.			

Property type	Property value	Property type	Property value
Datatype	real32	Units	processors
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	# processors dedicated (IIP)	DDS metric ID	8D3B40
Associated class	IBMz_ComputerSystem		
NumberOfOnlineAAPs			
Description: Number of online processors or cores of type zAAP.			
Datatype	real32	Units	processors
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	# processors online (AAP)	DDS metric ID	8D3C70
Associated class	IBMz_ComputerSystem		
NumberOfOnlineCPs			
Description: Number of online standard processors.			
Datatype	real32	Units	processors
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	# processors online (CP)	DDS metric ID	8D2610
Associated class	IBMz_ComputerSystem		
NumberOfOnlineICFs			
Description: Number of online processors of type ICF.			
Datatype	real32	Units	processors
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	# processors online (ICF)	DDS metric ID	8D3CC0
Associated class	IBMz_ComputerSystem		
NumberOfOnlineIFLs			
Description: Number of online processors of type IFL.			
Datatype	real32	Units	processors
ChangeType	4 (Gauge)	TimeScope	3 (Interval)

Property type	Property value	Property type	Property value
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	# processors online (IFL)	DDS metric ID	8D3D10
Associated class	IBMz_ComputerSystem		
NumberOfOnlineIIPs			
Description: Number of online processors or cores of type zIIP.			
Datatype	real32	Units	processors
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	# processors online (IIP)	DDS metric ID	8D3D40
Associated class	IBMz_ComputerSystem		
NumberOfSharedAAPs			
Description: Number of shared processors or cores of type zAAP.			
Datatype	real32	Units	processors
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	# logical processors shared (AAP)	DDS metric ID	8D3B60
Associated class	IBMz_ComputerSystem		
NumberOfSharedCPs			
Description: Number of shared standard processors (shared logicals).			
Datatype	real32	Units	processors
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	# logical processors shared (CP)	DDS metric ID	8D3B90
Associated class	IBMz_ComputerSystem		
NumberOfSharedIIPs			
Description: Number of shared processors or cores of type zIIP.			
Datatype	real32	Units	processors
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true

Property type	Property value	Property type	Property value
DDS metric name	# logical processors shared (IIP)	DDS metric ID	8D3C40
Associated class	IBMz_ComputerSystem		
PartitionCapacityCappedPercentage			
Description: WLM capping percentage.			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% WLM capping	DDS metric ID	8D2490
Associated class	IBMz_ComputerSystem		
PartitionCapacityFourHourAverage			
Description: Four hour rolling average.			
Datatype	uint64	Units	MSU/h
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	four hour MSU average	DDS metric ID	8D2630
Associated class	IBMz_ComputerSystem		
PartitionDefinedCapacity			
Description: Percentage of defined CPU capacity used by this LPAR or VM guest.			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	defined MSU	DDS metric ID	8D2620
Associated class	IBMzOS_ComputerSystem		
PartitionDefinedCapacityUsedPercentage			
Description: Percentage of defined CPU capacity used by this LPAR or z/VM guest.			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% capacity used	DDS metric ID	8D2870

Property type	Property value	Property type	Property value
Associated class	IBMzOS_ComputerSystem		
TotalAAPTimePercentage			
Description: zAAP time percentage.			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% total logical utilization (AAP)	DDS metric ID	8D38D0
Associated class	IBMz_ComputerSystem		
TotalAAPonCPTimePercentage			
Description: zAAP on CP time percentage.			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% AAP on CP	DDS metric ID	8D2C90
Associated class	IBMz_ComputerSystem		
TotalCPTTimePercentage			
Description: Total CP time percentage.			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% total logical utilization (CP)	DDS metric ID	8D2510
Associated class	IBMz_ComputerSystem		
TotalIIPonCPTimePercentage			
Description: zIIP on CP time percentage.			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% IIP on CP	DDS metric ID	8D3550
Associated class	IBMz_ComputerSystem		

Property type	Property value	Property type	Property value
TotalIIPTimePercentage			
Description: Total zIIP time percentage.			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% total logical utilization (IIP)	DDS metric ID	8D3900
Associated class	IBMz_ComputerSystem		
RemainingTimeUntilCapping			
Description: Remaining time until capping in seconds.			
Datatype	unit64	Units	seconds
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	remaining time until capping in seconds	DDS metric ID	8D2680
Associated class	IBMz_ComputerSystem		
RemainingTimeUntilGroupCapping			
Description: Remaining time until group capping in seconds.			
Datatype	unit64	Units	seconds
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	remaining time until group capping in seconds	DDS metric ID	8D4460
Associated class	IBMz_ComputerSystem		
AvailableCapacityForCapacityGroup			
Description: available capacity (MSU/h) for the group.			
Datatype	unit64	Units	MSU/h
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	available capacity (MSU/h) for group	DDS metric ID	8D43E0
Associated class	IBMz_ComputerSystem		
ActualMSU			
Description: actual MSU.			

Property type	Property value	Property type	Property value
Datatype	unit64	Units	MSU/h
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	actual MSU	DDS metric ID	8D25E0
Associated class	IBMz_ComputerSystem		
DefinedCapacityGroupLimit			
Description: Defined capacity group limit (MSU/h).			
Datatype	unit64	Units	MSU/h
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	defined capacity group limit	DDS metric ID	8D4530
Associated class	IBMz_ComputerSystem		

IBMzOS_OperatingSystem

This class contains basic properties of a running z/OS operating system image.

Property type	Property value	Property type	Property value
DelayForAAPPercentage (breakdown dimension: WLM service class period)			
Description: Percentage of samples where the reported WLM service class period has been found delayed for a zAAP.			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% of zAAP delay samples by WLM service class period	DDS metric ID	8D37E0
Associated class	IBMzOS_OperatingSystem		
DelayForCPPercentage (breakdown dimension: WLM service class period)			
Description: Percentage of samples where the reported WLM service class period has been found delayed for a standard processor.			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% of standard CP delay samples by WLM service class period	DDS metric ID	8D3740
Associated class	IBMzOS_OperatingSystem		
DelayForIIPPercentage (breakdown dimension: WLM service class period)			
Description: Percentage of samples where the reported WLM service class period has been found delayed for a zIIP.			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% of zIIP delay samples by WLM service class period	DDS metric ID	8D3830
Associated class	IBMzOS_OperatingSystem		
DelayForProcessorPercentage (breakdown dimension: WLM service class period)			
Description: Total percentage of samples where the reported WLM service class period has been found delayed for any used processor type.			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true

Property type	Property value	Property type	Property value
DDS metric name	% of total delay samples by WLM service class period	DDS metric ID	8D3790
Associated class	IBMzOS_OperatingSystem		
DelayPercentage (breakdown dimension: WLM service class period)			
Description: Percentage of total delay samples.			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% delay by WLM service class period	DDS metric ID	8D17E0
Associated class	IBMzOS_OperatingSystem		
DelayCount (breakdown dimension: WLM service class period)			
Description: Number of samples where the reported WLM service class period has been found delayed.			
Datatype	real32	Units	samples
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	# of total delay samples by WLM service class period	DDS metric ID	8D43C0
Associated class	IBMzOS_OperatingSystem		
FreePhysicalMemory			
Description: Number of KBytes of physical memory currently unused and available. On z/OS, physical memory is also known as central storage.			
Datatype	uint64	Units	kilobytes
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	# frames available	DDS metric ID	8D2EE0
Associated class	IBMzOS_OperatingSystem		
FreeSpaceInPagingFiles			
Description: Total number of free Kbytes in the operating system's paging files. For z/OS, this is the number of slots available in z/OS auxiliary storage.			
Datatype	uint64	Units	kilobytes
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true

Property type	Property value	Property type	Property value
DDS metric name	# slots available	DDS metric ID	8D2F10
Associated class	IBMzOS_OperatingSystem		
FreeVirtualMemory			
Description: Number of KBytes of virtual memory currently unused and available.			
Datatype	uint64	Units	kilobytes
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	# frames and slots available	DDS metric ID	8D2ED0
Associated class	IBMzOS_OperatingSystem		
InternalViewAAPTimePercentage			
Description: MVS view of the zAAP utilization.			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% MVS utilization (zAAP)	DDS metric ID	8D3AE0
Associated class	IBMzOS_OperatingSystem		
InternalViewIIPTimePercentage			
Description: MVS view of the zIIP utilization.			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% MVS utilization (zIIP)	DDS metric ID	8D3AF0
Associated class	IBMzOS_OperatingSystem		
InternalViewTotalCPUTimePercentage			
Description: MVS view of the CP utilization, only available for LPARs in which z/OS RMF is active.			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% MVS utilization (CP)	DDS metric ID	8D0420

Property type	Property value	Property type	Property value
Associated class	IBMzOS_OperatingSystem		
KernelModeTime			
Description: Time in kernel mode on the operating system level. On z/OS, this is mapped to uncaptured time.			
Datatype	uint64	Units	milliseconds
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	uncaptured time	DDS metric ID	8D3240
Associated class	IBMzOS_OperatingSystem		
LoadAverage			
Description: Average in-ready queue length, that is, the number of workloads queued to be executed on a CP processor. In relation to the number of available CPs, this metric can be used as a CPU contention indicator, because workloads waiting in the in-ready queue are delayed for CPU resources.			
Datatype	real32	Units	queue length
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	load average	DDS metric ID	8D30E0
Associated class	IBMzOS_OperatingSystem		
LocalPI (breakdown dimension: WLM service class period)			
Description: Local performance index; the performance index of the MVS image on which the contacted CIM provider is running.			
Datatype	real32	Units	n/a
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	performance index by WLM service class period	DDS metric ID	8D1020
Associated class	IBMzOS_OperatingSystem		
NumberOfProcesses			
Description: Number of z/OS address spaces active during the sample interval.			
Datatype	uint32	Units	processes
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	# users	DDS metric ID	8D0D50

Property type	Property value	Property type	Property value
Associated class	IBMzOS_OperatingSystem		
NumberOfUsers			
<p>Description: Number of user sessions for which the operating system is currently storing state information. On z/OS, this is mapped to the number of TSO users currently active on the z/OS image.</p>			
Datatype	uint32	Units	users
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	# users (Work scope: WLM Workload: TSO)	DDS metric ID	8D0D50
Associated class	IBMzOS_OperatingSystem		
OperationalStatus			
<p>Description: Overall status of the associated CIM_OperatingSystem resource (= z/OS image). Currently, two states can be shown by the z/OS implementation:</p> <ul style="list-style-type: none"> 'Stressed' (= 0x10 as metric value), indicating that the system is severely overloaded 'Ok' (= 0x04 as metric value). <p>If the workflow with workscope SYSTEM is less than 60%, the system is reported to be 'Stressed', because in this case, even the workloads with highest priority are significantly delayed.</p>			
Datatype	uint32	Units	n/a
ChangeType	n/a	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	false
DDS metric name	% workflow (based on DDS metric 0x8D0550 with work scope: WLM Workload: SYSTEM)	DDS metric ID	8D0550
Associated class	IBMzOS_OperatingSystem		
PageInRate			
<p>Description: Number of pages paged in per second.</p>			
Datatype	uint64	Units	events per second
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	pagein rate	DDS metric ID	8D30F0
Associated class	IBMzOS_OperatingSystem		
PercentDelay (z/OS only)			
<p>Description: Percentage of samples during which the z/OS operating system was delayed for some resources.</p>			
Datatype	real32	Units	percent

Property type	Property value	Property type	Property value
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% delay	DDS metric ID	8D0160
Associated class	IBMzOS_OperatingSystem		
RGCappingDelaySamples (breakdown dimension: WLM service class period)			
Description: Resource group capping delay samples percentage.			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% of RG capping delay samples by WLM service class period	DDS metric ID	8D3880
Associated class	IBMzOS_OperatingSystem		
SRBTimePercentage (breakdown dimension: WLM service class period)			
Description: Percentage of SRB time used by all work in the system, or by WLM classes. This metric is divided by the number of processors. It does not include zAAP and zIIP times.			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% SRB by WLM service class period	DDS metric ID	8D2D40
Associated class	IBMzOS_OperatingSystem		
SysplexPI (breakdown dimension: WLM service class period)			
Description: Sysplex performance index.			
Datatype	real32	Units	n/a
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	performance index by WLM service class period	DDS metric ID	8D1020
Associated class	IBMzOS_OperatingSystem		
TCBTimePercentage (breakdown dimension: WLM service class period)			
Description: Percentage of TCB time used by all work in the system, or by WLM classes. This metric is divided by the number of processors. It does not include zAAP and zIIP times.			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)

Property type	Property value	Property type	Property value
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% TCB by WLM service class period	DDS metric ID	8D2D50
Associated class	IBMzOS_OperatingSystem		
TotalAAPTimePercentage			
Description: zAAP utilization percentage			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% CPU utilization (zAAP)	DDS metric ID	8D39B0
Associated class	IBMzOS_OperatingSystem		
TotalAAPTimePercentage (breakdown dimension: WLM service class period)			
Description: zAAP utilization percentage for a given WLM service class period)			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% zAAP	DDS metric ID	8D2C60
Associated class	IBMzOS_OperatingSystem		
TotalAAPonCPTimePercentage (breakdown dimension: WLM service class period)			
Description: Total zAAP on CP time percentage.			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% zAAP on CP by WLM service class period	DDS metric ID	8D2D00
Associated class	IBMzOS_OperatingSystem		
TotalCPUTime			
Description: Total system CPU time used.			
Datatype	uint64	Units	milliseconds
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true

Property type	Property value	Property type	Property value
DDS metric name	total time	DDS metric ID	8D31F0
Associated class	IBMzOS_OperatingSystem		
TotalIIPonCPTimePercentage (breakdown dimension: WLM service class period)			
Description: zIIP on CP time percentage.			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% zIIP on CP by WLM service class period	DDS metric ID	8D35D0
Associated class	IBMz_OperatingSystem		
TotalIIPTimePercentage			
Description: zIIP utilization percentage.			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% CPU utilization (zIIP)	DDS metric ID	8D39C0
Associated class	IBMzOS_OperatingSystem		
TotalIIPTimePercentage (breakdown dimension: WLM service class period)			
Description: zIIP utilization percentage for a given WLM service class period)			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% CP utilization (zIIP)	DDS metric ID	8D3520
Associated class	IBMzOS_OperatingSystem		
UserModeTime			
Description: Time in user mode on operating system level.			
On z/OS, this is mapped to captured time.			
Datatype	uint64	Units	milliseconds
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true

Property type	Property value	Property type	Property value
<i>DDS metric name</i>	captured time	<i>DDS metric ID</i>	8D3030
<i>Associated class</i>	IBMzOS_OperatingSystem		

IBMzOS_ComputerSystem

This class provides basic computer system information such as computer name, and status information. It represents either virtual or physical computer systems in the sense of a container inside which an operating system runs. On zSeries, this class represents either an LPAR or a z/VM® guest.

Property type	Property value	Property type	Property value
ActiveVirtualProcessors			
Description: Average number of regular CPs assigned to this IBMzOS_ComputerSystem (LPAR). If z/OS is running in a z/VM guest environment, this metric returns zero.			
Datatype	real32	Units	processors
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	average number of logical processors	DDS metric ID	8D2610
Associated class	IBMzOS_ComputerSystem		
PartitionDefinedCapacityUsedPercentage			
Description: Percentage of defined capacity actually used by the partition.			
If z/OS is running in a z/VM guest environment, this metric returns zero.			
Datatype	uint32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% capacity used	DDS metric ID	8D2870
Associated class	IBMzOS_ComputerSystem		

IBMzOS_Process

This class provides basic process information such as process name, priority, and run-time state. Instances of class IBMzOS_Process are mapped to z/OS address spaces. Client applications can use this class to give clients an understanding of the processes (address spaces) running on the managed system within the context of their operating system.

Property type	Property value	Property type	Property value
PageInRate			
Description: Number of pages paged in per second on behalf of the associated process.			
Datatype	uint64	Units	events per second
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	pagin rate per residency time by job	DDS metric ID	8D1090
Associated class	IBMzOS_Process		
ResidentsetSize			
Description: Memory in bytes currently allocated in physical memory by the given process. Also known as 'working set size'.			
Datatype	uint64	Units	bytes
ChangeType	4 (Gauge)	TimeScope	2 (Point)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	working set by job	DDS metric ID	8D1280
Associated class	IBMzOS_Process		
TotalCPUTime			
Description: Amount of CPU time used by the given process.			
Datatype	uint64	Units	milliseconds
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	eappl time by job	DDS metric ID	8D3070
Associated class	IBMzOS_Process		
UserModeTime			
Description: CPU time used in user mode specifically for the given process. On z/OS this is currently the same as TotalCPUTime .			
Datatype	uint64	Units	milliseconds
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true

Property type	Property value	Property type	Property value
<i>DDS metric name</i>	eappl time by job	<i>DDS metric ID</i>	8D3070
<i>Associated class</i>	IBMzOS_Process		

IBMzOS_UnixProcess

This class provides basic information about z/OS processes running in the z/OS UNIX System Services. It implements all properties from CIM_Process plus a set of properties typical for UNIX processes.

Property type	Property value	Property type	Property value
AccumulatedTotalCPUTime			
Description: CPU time in seconds spent for this process since USS process creation.			
Datatype	real32	Units	seconds
ChangeType	3 (Counter)	TimeScope	4 (Startup Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	total cpu seconds by uss pid and jobname	DDS metric ID	8D31E0
Associated class	IBMzOS_UnixProcess		
ExternalViewUserModePercentage			
Description: Usage percentage of the system CPUs for this process in user mode during the measurement interval.			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% appl by uss pid and jobname	DDS metric ID	8D2830
Associated class	IBMzOS_UnixProcess		

IBMzOS_Channel

Instances of this class represent z/OS channels, with property DeviceID containing the Channel Path ID (CHPID). The purpose of this resource class is to enable the association of related metrics.

Property type	Property value	Property type	Property value
BusUtilization			
Description: Percentage of bus cycles, the bus has been found busy for this channel in relation to the theoretical limit.			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% bus utilization	DDS metric ID	8D2360
Associated class	IBMzOS_Channel		
BytesReceived			
Description: Total number of bytes received per second, including framing characters			
Datatype	uint64	Units	bytes
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	total bytes read/sec	DDS metric ID	8D23D0
Associated class	IBMzOS_Channel		
BytesTransmitted			
Description: Total number of bytes transmitted per second, including framing characters.			
Datatype	uint64	Units	bytes
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	total bytes written/sec	DDS metric ID	8D23F0
Associated class	IBMzOS_Channel		
ErrorRate			
Description: Number of network errors per second.			
Datatype	real32	Units	errors per second
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	send fail/sec	DDS metric ID	8D31C0

Property type	Property value	Property type	Property value
Associated class	IBMzOS_Channel		
NetworkPortUtilizationPercentage			
<p>Description: Percentage of z/OS channel capacity actually used. This number may not be precise, meaning that for some non-ideal work loads (like transferring lots of very short messages), it may not be possible to reach 100% utilization.</p>			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% total utilization	DDS metric ID	8D0080
Associated class	IBMzOS_Channel		
PartitionBytesReceived (z/OS only)			
<p>Description: Total number of bytes received.</p>			
Datatype	uint64	Units	bytes
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	partition bytes read/sec	DDS metric ID	8D2390
Associated class	IBMzOS_Channel		
PartitionBytesTransmitted (z/OS only)			
<p>Description: Total number of bytes transmitted.</p>			
Datatype	uint64	Units	bytes
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	partition bytes written/sec	DDS metric ID	8D23B0
Associated class	IBMzOS_Channel		
PartitionUtilization			
<p>Description: Channel path utilization percentage for an individual logical partition.</p>			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% partition utilization	DDS metric ID	8D0060

Property type	Property value	Property type	Property value
Associated class	IBMzOS_Channel		
ReceiveErrorRate (z/OS only)			
Description: Number of network errors per second related to receiving activities of the channel.			
Datatype	real32	Units	errors per second
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	receive fail/sec	DDS metric ID	8D3160
Associated class	IBMzOS_Channel		
TotalUtilization			
Description: Channel path utilization percentage for the entire system during the interval.			
Datatype	real32	Units	percent
ChangeType	4 (Gauge)	TimeScope	3 (Interval)
GatheringType	3 (Periodic)	IsContinuous	true
DDS metric name	% total utilization	DDS metric ID	8D0080
Associated class	IBMzOS_Channel		

IBMzOS_UinxLocalFileSystem

This class represents UNIX file systems that are locally attached to a computer system. On z/OS, the hierarchical file system zFS is supported.

Note: The class IBMzOS_UinxLocalFileSystem is inherited from CIM_FileSystem.

Property type	Property value	Property type	Property value
AvailableSpace			
Description: Total amount of free space for the associated file system in bytes. This metric is not implemented based on RMF data.			
<i>Datatype</i>	uint64	<i>Units</i>	bytes
<i>ChangeType</i>	4 (Gauge)	<i>TimeScope</i>	2 (Point)
<i>GatheringType</i>	4 (OnRequest)	<i>IsContinuous</i>	true
<i>DDS metric name</i>	none	<i>DDS metric ID</i>	none
<i>Associated class</i>	IBMzOS_UinxLocalFileSystem		

Chapter 5. Adding Monitor I and Monitor II installation exits

This chapter describes:

- How to create Monitor I user exit routines
- How to create Monitor II user reports

Overview

Facilities in RMF allow you to gather and report data relevant to your installation.

During a Monitor I session, installation exits let you sample data at each RMF cycle, collect this data and examine system indicators at each RMF interval, format and write your own SMF records, and format and write your own reports. You can also use the RMF trace facilities to trace the contents of any SQA, fixed CSA, or nucleus field that you require. During a Monitor II session, the data interface service allows you to directly access SMF record data from storage in real time rather than through SMF. The service provides easy access to this data by invoking the module ERBSMFI.

During a Monitor II session, installation exits enable you to gather and report your own data by coding your own data-gathering and data-reporting routines. RMF provides the USER option for a background session and the USER menu item for a display session. To generate one additional report, you replace module ERBGUS99 with your data gatherer and ERBRUS99 with your data reporter. Specifying USER then causes your own report to be generated. Should you want to obtain more than one user report, you must add an entry to the option list or menu list as well as supply a data-gathering and a data-reporting routine. Data gathered for your routine can be reported either during the session or during execution of the Postprocessor.

During a Monitor II TSO/E display session, with TSO/E installed, a user exit enables your installation to verify that a terminal user is authorized to use RMF. See [“TSO terminal user authorization” on page 147](#) for an explanation of this user exit.

Monitor I session user reports

To gather and report data relevant to your installation during a Monitor I session, RMF provides both the EXITS option and installation exits at various points during Monitor I session processing. When EXITS is specified, you can:

- Initialize for the other user exit routines
- Sample fixed CSA, SQA, or nucleus data at each RMF cycle
- Perform interval processing, for example, reduce sampled data, examine system state indicators, format SMF records to be written to the SMF data set or passed to your report writer
- Write reports during a session
- Handle termination processing for the other installation exits
- Write reports during execution of the Postprocessor.

In addition, you can use the Monitor I session tracing routines to trace the contents of a fixed SQA, CSA, or nucleus field regardless of whether or not EXITS is specified.

Guidelines

Each of the user functions is described in detail in the following sections. The following guidelines apply to Monitor I user exit routines:

- All of the user exit routines must be reenterable.
- All user-written exit routines receive control in 31-bit addressing mode.
- The routines must save registers when they receive control and restore registers when they return control. Register 13 contains the address of the register save area; register 14 contains the return address; and register 15 contains the entry address.
- One input parameter that RMF passes to each user exit routine (except the tracing routine and the Postprocessor user exit) is the address of a two-word area reserved for the use of your routines. Because these words provide a means of communication between your exit routines, their use should be controlled by conventions agreed upon by your installation.
- RMF passes a phase parameter to each user exit routine except the sampler, the tracing routine, and the Postprocessor user exit. This phase parameter indicates which RMF phase is invoking the user exit.

RMF provides dummy routines for all Monitor I session exits that are not used.

Caution

Because all of the user exit routines except ERBMFRUR (the report writer) run in supervisor state with a key of 0, your installation must carefully control their use. Program errors that cause an exit routine to overlay system areas could bring down the system.

Initialization for Monitor I session user exit routines

The initialization user exit is ERBMFIUC. It is called at the start of a Monitor I session and whenever the Monitor I session options are modified. Use this exit to perform any initialization the other installation exits require, such as building a control block structure.

When the exit routine gets control, register 1 points to a three-word address list. The first address points to the two-word area reserved for use by your routines. This same two-word area is passed to all the user exit routines and can be used for communication between them. The second address points to the RMF phase parameter, a full-word field that is always X'4:', indicating that the exit is called during Monitor I session initialization. The third address points to a word that is relevant only when you are providing a routine to sample data at each cycle; one of the functions your initialization routine will perform is to put the address of the user sampler in this word. [Figure 15 on page 129](#) illustrates the input parameter structure.

When the initialization routine is entered, the system is in supervisor state, and all interrupts are enabled. ERBMFIUC runs in key 0.

Special initialization procedures are required when your user routines include a sampling routine to sample data at each cycle; see "Sampling Data at Each Cycle." When you have a user sampler, your initialization routine **must** do the following:

- The user sampling routine must be loaded and page fixed. You must use the PGSER macro to page fix the user sampler routine because the sampler code runs disabled.
- The address of the user sampling routine must be placed in the third input parameter.
- All storage the sampler routine will require must be obtained; this storage must be obtained from SQA (subpool 245).
- The address of the SQA storage obtained must be placed in one of the two user words. The choice depends on the conventions established at your installation.

When you have completed the initialization required by all the installation exits, return control by branching on register 14.

Figure 15. ERBMBFIUC Input Parameter Structure

Sampling data at each cycle

To sample data at each cycle, the steps described earlier for initialization must be performed to load and page fix the user sampler routine. A user sampler routine is activated at each cycle only when another measurement that includes a sampling routine is activated. These measurements include paging activity, page/swap data set activity, channel path activity, I/O queuing activity, device activity, and trace activity. At least one of these measurements must be specified to enable RMF to invoke your user sampler.

When the sampler gets control, register 1 points to a two-word area. One of these words, selected by your installation, contains the address of the storage area obtained for the sampler by ERBMBFIUC. [Figure 16 on page 129](#) illustrates the input parameter structure.

When the user sampler is entered, the system is in supervisor state, and all interrupts are disabled. The routine runs in key 0. It can sample any fixed data in CSA, SQA, or the nucleus; no other data areas can be sampled. You place the data sampled in the storage area obtained by ERBMBFIUC and passed to you when your routine is invoked. This storage area is always in SQA (subpool 245). At the end of the RMF interval, RMF passes the address of the storage area to the user interval processing routine. Should your routine cause a page fault, the Monitor I session terminates abnormally with an abend code of OFE.

When your sampling is completed, return control by branching on register 14.

Figure 16. User Sampler Input Parameter Structure

Note: The user sampler must reside in SYS1.SERBLPA. See "Adding Your Routines to RMF" later in this chapter.

Interval processing

The interval processing user exit is ERBMBFDUC. It is invoked at the start of the Monitor I session and at the end of each RMF interval.

When the exit gets control, register 1 points to a two-word address list. The first address points to the two-word area reserved for use by your routines. When these routines include a user sampler, one of these words, selected by your installation, will contain the address of the sampled data. The second address points to the RMF phase parameter. This parameter is a full word that contains X'4' when the exit is called during Monitor I session initialization, X'8' when the exit is called at the end of an RMF interval, or X'C' when the exit is called at the end of an RMF interval for which data collection was skipped. [Figure 17 on page 130](#) illustrates the input parameter structure.

When the interval processing exit routine is entered, the system is in supervisor state, and all interrupts are enabled. The routine runs in key 0. The routine can process the data generated by the user sampler. It can also collect its own data from system control blocks or system state indicators and format an SMF record. The SMF record can be written to the SMF data set; see [z/OS MVS System Management Facilities \(SMF\)](#) for details on using the SMFEWTM macro instruction to write a user SMF record.

The SMF record or a record your routine formats as agreed by convention between ERBMFDUC and ERBMFRUR (the report writer exit routine) can be printed by your report writer. Your routine can format SMF record output, report record output, or both. When your routine formats any records to be printed by your report writer, the address of the formatted records must be placed in the user word selected by your installation. Because the user words are passed to your report writer, the records can then be printed in a formatted report.

When the length of the RMF interval exceeds 99 minutes, which can occur when RMF is not dispatched at the end of an interval, data collection for the interval is skipped. Because there is no data collected, RMF does not call the report writer user exit (ERBMFRUR); instead, ERBMFDUC is called twice. The phase parameter is X'8' for the first invocation of the exit routine and X'C' for the second. When the exit routine is called with a phase parameter of X'C', your routine must free the storage areas normally freed by ERBMFRUR. RMF issues a message to notify the operator that data collection was skipped for the interval.

When your routine has completed processing, return control by branching on register 14.

Figure 17. ERBMFDUC Input Parameter Structure

Report writing during session processing

The report writer exit is ERBMFRUR. It is called once during the Monitor I session report writing phase.

When the exit gets control, register 1 points to a two-word address list. The first address points to the two-word area reserved for use by user routines. The second address points to the RMF phase parameter, which is always X'10' for the report writer. [Figure 18 on page 131](#) illustrates the input parameter structure.

When the report writer exit is entered, the system is in problem state, and all interrupts are enabled. The routine runs in the user key 8. The user word your installation selects contains the address of the formatted records built by ERBMFDUC. Because all of your installation's exit routines use these words, the report writer must not alter their contents. Report writer processing must obtain output space for the printed reports, then write the reports for subsequent printing. Before terminating, the routine must free the storage that contained the records formatted by ERBMFDUC.

When the report writer completes its processing, return control by branching on register 14.

Figure 18. ERBMFRUR Input Parameter Structure

Termination

The termination exit is ERBMFTUR. It is called when the Monitor I session is terminated.

When the exit gets control, register 1 points to a two-word address list. The first address points to a two-word area reserved for use by your routines. The second address points to the RMF phase parameter, which is always X'C' for termination. [Figure 19 on page 131](#) illustrates the input parameter structure.

When the termination routine is entered, the system is in supervisor state, and all interrupts are enabled. The routine runs in key 0. You would use this exit to page free any user samples or data areas and to free any user SQA data areas obtained by the other exits, with one exception: during termination processing, ERBMFTUR gets control before the report writer exit (ERBMFRUR). Therefore, it must free only the SQA and global storage the other user routines obtained, but it **must** not free the storage the interval processing routine (ERBMFDUC) used to build records to be passed to the report writer. The address of this storage will be in the user word selected by your installation.

When the termination routine has completed processing, return control by branching on register 14.

Figure 19. ERBMFTUR Input Parameter Structure

Tracing your own field

Whenever the TRACE option is in effect during a Monitor I session, you can use the tracing routines to trace the contents of any SQA, CSA, or nucleus field that you require. The EXITS option, required to generate your own reports, is not required to use the trace facilities because the trace exit, ERBTRACE, is called whenever the TRACE option is in effect.

The field that you want to trace must be fixed in CSA, SQA, or the nucleus; it cannot contain negative values; and it must be from one to four bytes in length. Once you have selected your field, there are two steps required to enable RMF to trace the contents of the field. After you have performed these steps, you can then specify the name in the field name portion of the TRACE option. The steps can be performed in any order, but both must be done before you can use RMF to trace the field.

Step 1 -- Defining the name to RMF

To define the name, you must add four fields to the RMF CSECT ERBMFTTB, which contains the names RMF recognizes as valid for tracing. The fields you must add are:

1. The name of the field to be traced. The name can be from one to eight bytes long. It must not be the same as any name already recognized by RMF. When the name of the field is less than eight bytes long, it must be padded on the right with blanks to a length of eight bytes.
2. The length of the name. This field is one byte long; the value must be from 01 to 08.

3. A one-byte constant that always contains the value X'DC'.
4. The length of the field to be traced. This field is one byte long; the value must be from 01 to 04.

One byte of binary zeroes must follow the last entry to be added; the byte of binary zeroes indicates the end of the variable-length trace table. [Figure 20 on page 132](#) shows an example of how to superzap ERBMFTTB to add a new name for tracing. The parenthesized numbers in the text refer to the parenthesized numbers in the figure. The example adds a nucleus field named MYDATA (1) that is two bytes in length (4) to the list of names valid for RMF tracing. The name is six bytes long (2), and the required constant is also supplied (3). A byte of binary zeroes (5) indicates the end of the trace table. Adding the name definition to ERBMFTTB causes RMF to pass the name to ERBTRACE during each tracing cycle. The four fields must be added for each name you want RMF to trace; only the last entry must be followed by the byte of binary zeroes.

```
//ZAP JOB MSGLEVEL=1
//SS EXEC PGM=AMASPZAP
//SYSPRINT DD SYSOUT=A
//SYSLIB DD DSN=SYS1.SERBLINK,DISP=SHR
//SYSIN DD
 * ERBMFTTB
 NAME ERBMFMFC
 VER 040C 0040D7C1
 REP 040C D4E8C4C1E3C14040 (1)
 REP 0414 06 (2)
 REP 0415 DC (3)
 REP 0416 02 (4)
 REP 0417 00 (5)
/*

```

Figure 20. Example of Adding a Name to ERBMFTTB

Step 2 -- Replacing ERBTRACE

The tracing user exit is ERBTRACE. The function of ERBTRACE is to return to RMF the address of a valid user field. It is called by the RMF tracing routine whenever it encounters a trace name that is not the name of a field in the SRM domain table. To trace your own field, you must replace ERBTRACE with your own routine and link edit your ERBTRACE with the RMF CSECT ERBMFITR.

When ERBTRACE gets control, register 1 points to a two-word address list. The first address points to an eight-byte field that holds the name to be validated. The second address points to a full word to be used by ERBTRACE to return the address of the user field to RMF. [Figure 21 on page 132](#) illustrates the input parameter structure.

When ERBTRACE is entered, the system is in supervisor state, and all interrupts are enabled. The routine runs in key 0. It must examine the field name passed to it by RMF to determine if the name is a user field name. When the name is a valid user name, place the address of the field to be traced in the first parameter, set a return code of zero in register 15, and return control. If the name is not one recognized as a valid user name, always set a non-zero return code in register 15 before returning control. The non-zero return code tells RMF to process the name.

When your processing is completed, return control by branching on register 14.

Figure 21. ERBTRACE Input Parameter Structure

Report writing by the Postprocessor

The Postprocessor user exit is ERBMFPUS. It is called during post-processing at the point when the Postprocessor first encounters each SMF record. When the exit gets control, register 1 points to a three-word address list:

- The first address points to a full word that contains the address of the SMF record to be processed.
- The second address points to a full word reserved for the use of your routine. The user word contains zeros the first time the exit is called, and the Postprocessor does not modify its contents between invocations of the user exit routine. Thus, the word can be used to save information, such as the address of a DCB, that is needed by a subsequent invocation of the user exit routine.
- The third address points to a FIXED(8) field, which contains X'01' for EOF.

[Figure 22 on page 133](#) illustrates the input parameter structure.

When the Postprocessor user exit is entered, the system is in problem state and all interrupts are enabled. The routine runs in the user key 8.

Your routine examines the SMF record passed to you, performs any required processing, and set a return code in register 15. The return code depends on the action you want the Postprocessor to take. A return code of 0 tells the Postprocessor to continue processing the SMF record. A return code of 4 tells the Postprocessor to ignore the SMF record; set a return code of 4 when the exit routine has, for example, processed the record or determined that it should not be processed. A return code of 8 indicates that the Postprocessor should terminate.

The processing your exit performs can consist of formatting the data in the records that the interval processing user exit routine (ERBMFDUC) generates into a printed report. Your exit could also screen the SMF records that the Postprocessor encounters to determine which records are to be included in any reports generated by the Postprocessor, or it could use the SMF records RMF generates as input to your own report. Because all SMF records are passed to the user exit, ERBMFPUS could also be used to incorporate any SMF data reduction routines used at your installation into the RMF Postprocessor function.

When your routine has finished processing, set the appropriate return code in register 15 and return control to the RMF Postprocessor by branching on register 14.

[Figure 22. ERBMFPUS Input Parameter Structure](#)

Adding your routines to RMF

Before your Monitor I session user exit routines can be tested and used, they must be assembled and link edited with the appropriate RMF modules. If you are using your private libraries, you have to ensure that they are concatenated in front of the distributed RMF libraries. [Figure 23 on page 134](#) shows sample JCL for performing the required link edit for all user routines except the sampler routine. If you have a user sampler, a separate link edit is required; a sample is shown in [Figure 24 on page 134](#).

Mon I linking

```
//LINKEXIT JOB MSGLEVEL=1
//LINK0001 EXEC PGM=IEWL,PARM='MAP,XREF,REUS,RENT,REFR,NCAL'
//SYSPRINT DD SYSOUT=A
//SYSMOD DD DSN=SYS1.SERBLINK,DISP=(OLD,KEEP)
//SYSUT1 DD UNIT=SYSDA,DISP=(,DELETE),SPACE=(TRK,(20,5))
//SYSLIN DD *
  (ERBMFIUC object deck)
  ENTRY ERBMFIUC
  NAME ERBMFIUC(R)
  (ERBMFDUC object deck)
  ENTRY ERBMFDUC
  NAME ERBMFDUC(R)
  (ERBMFRUR object deck)
  ENTRY ERBMFRUR
  NAME ERBMFRUR(R)
  (ERBMFTUR object deck)
  ENTRY ERBMFTUR
  NAME ERBMFTUR(R)
  (ERBTRACE object deck)
  INCLUDE SYSMOD(ERBMFITR)
  ENTRY ERBMFITR
  NAME ERBMFITR(R)
  (ERBMFPUS object deck)
  ENTRY ERBMFPUS
  NAME ERBMFPUS(R)
/*

```

Figure 23. Replacing Installation Exits

```
//LINKEXIT JOB MSGLEVEL=1
//LINK0001 EXEC PGM=IEWL,PARM='MAP,XREF,REUS,RENT,REFR,NCAL'
//SYSPRINT DD SYSOUT=A
//SYSMOD DD DSN=SYS1.SERBLPA,DISP=(OLD,KEEP)
//SYSUT1 DD UNIT=SYSDA,DISP=(,DELETE),SPACE=(TRK,(20,5))
//SYSLIN DD *
  (user sampler object deck)
  ENTRY entry name
  NAME sampler name
/*

```

Figure 24. Adding a User Sampler

Monitor II session user reports

RMF generates a Monitor II session report by invoking a data-gathering module and a data-reporting module in response to either:

- a menu item identifying a display session report
- an option identifying a background session report

From an external viewpoint, the menu item and the option are different because they are used during different types of sessions, have slightly different syntax, and produce either display output or printed output. However, from an internal point of view, the menu item and the option are very similar. The valid menu items for a display session are listed in the RMF CSECT ERBFMENU.

Note: If you are running the Kanji version of RMF, the corresponding CSECT is ERBJMENU, and you should ensure that both CSECTs stay synchronized.

The options for a background session are listed in the RMF CSECT ERBBMENU. The formats of the entries in each list are identical. When an option or menu item is specified during a session, RMF uses the data entry for the report in the list appropriate for the session type to verify that the option or menu item is valid and to load the required data gatherer and data reporter modules.

Each list contains an entry called USER that enables you to add a single user report. When USER is specified, RMF loads modules ERBGUS99, the data gatherer for USER, and ERBRUS99, the data reporter for USER. By replacing these two modules with your own routines, you can add a single report to the Monitor II reports provided by RMF. This process is described later in this chapter under "Coding a User Report."

The data gathering module and the data reporting module communicate through a type 79 SMF record. The data gatherer formats the record and completes the required data fields. The data reporter uses the data in the record to generate a formatted report for printing or display. See "SMF Record Type 79."

To add more than one Monitor II session report, you must, in addition to providing a data gatherer and a data reporter, add an entry to ERBFMENU for a display session report and to ERBBMENU for a background session report. Then, when your option or menu item is specified during a session, RMF will load your data gatherer and data reporter to generate the report. The process to follow to add an entry to the option list and menu list is described later in this chapter under "Installing a User Report."

Guidelines

Each of the user functions is described in detail in the following sections. The following guidelines apply to all Monitor II user exit routines.

- All of the user exit routines must be reentrant.
- All user-written exit routines receive control in 31-bit addressing mode.
- The routines must save registers when they receive control and restore registers when they return control. Register 13 contains the address of the register save area; register 14 contains the return address; and register 15 contains the entry address.
- All of the user exit routines receive control in problem state, key 8.

SMF record type 79

SMF record type 79 must be used to record data gathered by a user data gathering routine. [Figure 25 on page 136](#) shows the layout of the record sections that are common to all Monitor II data gatherers, whether coded by a user or provided by RMF. The figure illustrates the layout of these common sections by showing the expansion of the RMF mapping macro ERBSMF79.

The fields in the common sections fall into three categories. Each category is indicated by a letter in the figure that corresponds to the letters in the following text:

- A** The fields that the RMF routines fill in before the data gathering routine is invoked.
- B** The fields that the data gathering routine must fill in during its processing. (See "Relocate Blocks" later in this section.)
- C** The fields that the RMF routines will fill in when the RECORD option is in effect. RMF completes these fields after the data gatherer returns control but before the record is written to the SMF data set. During a display session or a background session when NORECORD is in effect, these fields are not completed because the record is not actually written to the SMF data set.

Before invoking the data gatherer, RMF calculates the length of the storage buffer required for the record, as described later under "Relocate Blocks," obtains a buffer for the record, and fills in some of the common section fields. The address of the SMF record buffer is passed to the data gatherer. The data gatherer fills in some fields in the common section and all of the data section of the record.

SMF record

```
***** COMMON SMF HEADER *****  
SMF79HDR DSECT  
C SMF79LEN DS BL2 RECORD LENGTH  
SMF79SEG DS BL2 SEGMENT DESCRIPTOR  
C SMF79FLG DS BL1 HEADER FLAG BYTE  
SMF79RRF EQU X'80' NEW SMF RECORD FORMAT IF=1  
SMF79SUT EQU X'40' SUBTYPE UTILIZED IF=1  
SMF79ESA EQU X'08' MVS/ESA IF=1  
SMF79VXA EQU X'04' MVS/XA IF=1  
SMF79OS EQU X'02' OPERATING SYSTEM IS OS/VS2  
SMF79BFY EQU X'01' SYSTEM IS RUNNING IN PR/SM MODE  
SMF79PTN DS BL1 PR/SM PARTITION NUMBER  
C SMF79RTY DS BL1 RECORD TYPE  
SMF79TME DS BL4 TOD RECORD WRITTEN  
SMF79DTE DS PL4 DATE RECORD WRITTEN  
C SMF79SID DS CL4 SYSTEM ID FROM INSTALLATION  
C SMF79SSI DS CL4 SUBSYSTEM ID (RMF)  
B SMF79STY DS BL2 SUBTYPE  
A SMF79TRN DS BL2 NUMBER OF TRIPLETS IN THIS RECORD  
DS BL2 RESERVED  
A SMF79PRS DS BL4 OFFSET TO RMF PRODUCT SECTION  
A SMF79PRL DS BL2 LENGTH OF RMF PRODUCT SECTION  
A SMF79PRN DS BL2 NUMBER OF RMF PRODUCT SECTIONS  
***** INDIVIDUAL HEADER EXTENSION *****  
A SMF79MCS DS F - OFFSET TO MONITOR II CONTROL SECTION  
A SMF79MCL DS H - LENGTH OF MONITOR II CONTROL SECTION  
A SMF79MCN DS H - NUMBER OF MONITOR II CONTROL SECTION  
B SMF79ASS DS F - OFFSET TO DATA SECTION  
B SMF79ASL DS H - LENGTH OF DATA SECTION  
B A SMF79ASN DS H - NUMBER OF DATA SECTION  
A SMF79DCS DS F - OFFSET TO DATA CONTROL SECTION  
B SMF79DCL DS H - LENGTH OF DATA CONTROL SECTION  
B SMF79DCN DS H - NUMBER OF DATA CONTROL SECTION  
SMF79QSS DS F - OFFSET IOQ GLOBAL SECTION  
SMF79QSL DS H - LENGTH IOQ GLOBAL SECTION  
SMF79QSN DS H - NUMBER IOQ GLOBAL SECTION
```

Figure 25. ERBSMF79 Mapping Macro Expansion

```
*****
  COMMON SMF PRODUCT SECTION *****
C SMF79PRO  DSECT
C SMF79MFV  DS CL2 RMF VERSION NUMBER, WITH
* INTRODUCTION OF THE MVS
* SOFTWARE LEVEL, THE FORMAT
* CHANGES TO PACKED (VRLF),
C SMF79PRD  DS CL8 PRODUCT NAME
C SMF79IST  DS PL4 TOD MONITOR 1 INTERVAL START: OHMMSSF
C SMF79DAT  DS PL4 DATE MONITOR 1 INTERVAL START: 00YYDDDF
C SMF79INT  DS PL4 DURATION OF MONITOR 1 INTERVAL: MMSSTTTF
* DS BL2 RESERVED
B SMF79SAM  DS BL4 NUMBER OF SAMPLES
* DS BL2 RESERVED
C SMF79FLA  DS BL2 FLAGS
C SMF79ISS  DS X'40' INVALID SAMPLES TO BE SKIPPED
C SMF79M3R  DS X'20' RECORD WAS WRITTEN BY RMF MONITOR III
C SMF79ISM  DS X'10' INTERVAL WAS UNDER SMF CONTROL
* DS BL4 RESERVED
B SMF79CYC  DS PL4 CYCLE IN PACKED DECIMAL 000TTTTF
B SMF79MVS  DS CL8 MVS SOFTWARE LEVEL
B SMF79IML  DS BL1 TYPE OF PROCESSOR COMPLEX ON WHICH DATA IS MEASURED
B SMF79PRF  DS XL1 PROCESSOR FLAGS
B SMF79QES  EQU X'80' EQUIPPED WITH EXPANDED STORAGE
B SMF79CNE  EQU X'40' EQUIPPED WITH ESCON CHANNEL
B SMF79DRC  EQU X'20' ESCON DIRECTOR IN CONFIG.
B SMF79EME  EQU X'10' SYSTEM IS RUNNING IN Z/ARCHITECTURE
B SMF79PTN  DS BL1 PR/SM PARTITION NUMBER
C SMF79SLR  DS BL1 SMF RECORD LEVEL
C SMF79IET  DS CL8 INTERVAL EXPIRATION TIME TOKEN
*****
  MONITOR II CONTROL SECTION *****
R79CHL DSECT
B R79GTOD  DS XL4 - DATA GATHERER CALL TOD
B R79LF2 DS XL1 - FLAG BYTE
R79PAR EQU X'80' NOT ENOUGH RELOCATE SECTION TO
* COMPLETE DATA GATHERING
R79SG EQU X'40' REPORT TO BE SORTED BY SG
R79RV1 DS XL1 - RESERVED
C R79SES DS CL2 - SESSION NAME
C R79RSV DS XL2 - RESERVED
C R79USER  DS XL2 - USER FIELD
C R79RID DS CL8 - MEASUREMENT NAME
C R79CTXTL DS XL2 - LEN OF COMMAND TEXT
C R79CTEXT DS CL32 -  COMMAND TEXT
C R79DTXTL DS XL2 - LEN_OF_DEFAULT_DR_TEXT
C R79DTEXT  DS CL32 -  DEFAULT_DR_TEXT
C R79IST DS CL4 - MON III INTERVAL START TIME :0HH MMSSF
*****
  DATA SECTION *****
R799LCU  DS BL2 LOGICAL CONTROL UNIT NUMBER 0 TO 255
R799SGN  DS CL8 STORAGE GROUP NAME
```

Figure 26. ERBSMF79 Mapping Macro Expansion (continued)

Relocate blocks

The data section of SMF record type 79 is unique to each report. It is composed of one or more data sections called **relocate** blocks and, possibly, one data control section. A relocate block is the portion of the SMF record that contains the data for one report data line. A record for a row report has one relocate block. A record for a table report has multiple relocate blocks; for example, the SMF record for the address space state data report includes one relocate block for each address space included in the report. When your SMF record has multiple relocate blocks and you are gathering data that applies to all of them, you can, instead of reporting the data in each relocate block, place this common data in a data control section, as described later under "Data Control Section".

The format of the data in the relocate block depends on the report you are generating. You set the format that best meets your needs. When you are generating a table report, the SMF record consists of multiple relocate blocks, and each relocate block must have the same length.

When you add a menu item to ERBFMENU or an option to ERBBMENU, the entry that describes the new report must include a field that specifies the length of the relocate block, the maximum number of possible relocate blocks, and the length of the data control section. For information on how to add an entry to ERBFMENU or ERBBMENU, see ["Using the PICTURE macro" on page 146](#). To determine the storage to allocate, RMF multiplies the length of the relocate block by the maximum number of relocate blocks and adds this value to the length of the data control section and the common section. The result of this computation is the maximum possible length of the SMF record, and RMF allocates a buffer for the record that is equal in size to the maximum length.

To determine the actual length of the SMF record, the data gatherer must complete the fields in the individual header extension section that describe the offset, length, and number of data sections and the data control sections. After the data gatherer has completed its processing and returned control, RMF uses these values to determine the length of the SMF record to be written to the SMF data set, a calculation that is performed only when the RECORD option is in effect for a background session. Note that the value your routine sets in SMF79ASL and the value specified for RBLEN in the PICTURE macro for the report should be identical.

Other fields in the common section that the data gather completes are R79GTOD and SMF79STY. R79GTOD must contain a packed decimal value that indicates the time when the data gatherer was invoked, in the form OhmmssF, where F is the sign. SMF79STY can contain the subtype number of the SMF record that you are creating. You use this number as a unique identifier for each record subtype that you create; no subtype number should be less than 1000.

The maximum length of an SMF record is 32,756 bytes; any records that exceed this length are truncated before they are written to the SMF data set. Truncation, which can occur only during a background session when the RECORD option is in effect, occurs at the last relocate block boundary within the maximum length. When truncation occurs, RMF adjusts the field indicating the capacity of the buffer (SMF79ASN) to indicate the actual number of relocate blocks in the record. If no truncation occurs, RMF leaves SMF79ASN unchanged.

Data control section

A data control section is useful when your SMF record might have many relocate blocks and some of the data you are gathering is common to all of them. For example, the channel path Monitor II control section (subtype C) uses a control section to record the number of times the channel was sampled. To use a data control section:

1. Set the value for the FBLEN parameters on the PICTURE macro instruction for your report, as described under [“Using the PICTURE macro” on page 146](#).
2. Format the data control section to hold the common data.
3. Place it between the Monitor II control section and the data section. SMF79DCS contains the offset at which it should start.
4. Set SMF79DCL and SMF79DCN to the length and number of the data control sections.
5. Set the offset to the first data section SMF79ASS to point to the end of the data control section.

When a data control section is *not* used:

1. Set SMF79ASS to the value in SMF79DCS.
2. Set SMF79DCL and SMF79DCN to 0.

Coding a user report

To add a Monitor II report, you must code your own data gatherer module and data reporter module. These modules can reside in SYS1.SERBLINK, SYS1.SERBLPA, a steplib, a joblib, a tasklib, or a library in a linklist.

The primary means of communicating data between the gatherer and the reporter is the type 79 SMF record. The gatherer collects data from whatever areas it can access (it runs in problem state with a key of 8) and places the data in the SMF record. The reporter takes the data from the SMF record, formats it for output, and passes it to the RMF putline routine. During a Monitor II background session, the data reporter would be called when the REPORT option is in effect. When NOREPORT and RECORD are in effect, RMF writes out the SMF records that the data gatherer formats, and the data reporter is not invoked. Your data reporter can be invoked at a later time by the Postprocessor.

A Monitor II session report can have operands that the report user specifies when requesting the report. Any operands specified when a report is requested are passed to both the data gatherer and the data reporter. The defaults established for each possible operand are specified in the option list or menu list entry for the report; these defaults are also passed to both the data gatherer and the data reporter. Your routines can also include hard-coded default operands.

Because the option list and menu item list are in different RMF control sections, you can set different default operands for a background session and a display session. Each list entry contains separate fields for the data gatherer default operands and the data reporter default operands; you can thus set different default operands for the data gatherer and the data reporter. For example, the default operands for the RMF address space state data gatherer module cause data to be gathered on all address spaces in the system; to limit the actual output produced, the defaults for the reporter cause only the active address spaces to be reported. "Using the PICTURE Macro" describes how to specify default operands.

RMF passes parameters to both the gatherer and reporter; these parameters include a subpool number that indicates the subpool from which the routines should obtain the storage they require, and two user words that can be used for communication between the data gatherer and the data reporter. Because the same two words are passed to both routines, use of these words must be governed by conventions established by your installation.

Note: A system status line precedes each display report supplied by IBM. RMF obtains the data for this line before it invokes the data gatherer for the report. RMF will generate the same system status line before each user-coded display report.

Data gatherer

The data gatherer runs in problem state, with a key of 8, and in 31-bit addressing mode. The data gatherer must be reenterable. It receives control by a BALR instruction and must save the registers when it receives control and restore the registers when it returns control. Register 13 contains the address of the register save area; register 14 contains the return address; and register 15 contains the entry address.

Upon entry to the data gatherer, register 1 points to a contiguous list of seven addresses that point to seven input parameters. The first address points to the first parameter, the second address points to the second parameter, and so forth. The input parameters are:

First Parameter: A fullword entry code that must always be X'2'.

Second Parameter: The operands, if any, specified by the report user when he requested the report, in the form:

Operand 1	Operand 2
LL	text

LL

A two-byte length field indicating the length of the following text (does not include the two bytes of LL)

text

A character string of up to 32 characters containing the input operands

When the report has no operands or the report request did not include operands, LL is set to zeros.

RMF determines the operands to be placed in **text** by scanning the report request. The first non-blank character after the report name is assumed to be the first character of the operand field. The next blank character is assumed to mark the end of the operand field.

Third Parameter: The default operands from ERBFMENU or ERBBMENU, in the form:

Operand 1	Operand 2
LL	text

LL

A two-byte length field indicating the length of the following text (does not include the two bytes of LL)

text

A character string of up to 32 characters containing the default operands

When the report has no operands or no default operands, LL is set to zeros.

Fourth Parameter: The pointer to the SMF record buffer where your routine is to place the data it gathers.

Fifth Parameter: The first of the two words reserved for the use of your routines.

Sixth Parameter: The second of the two words reserved for the use of your routines.

Seventh Parameter: A byte containing the number of the subpool to use when you issue a GETMAIN to obtain the storage your routine requires.

The processing your data gathering routine performs is determined largely by the nature of the report for which you are gathering data. This processing should include a validation of the entry code in the first parameter to verify that it is X'2'. If it is not, set a return code of 8 in register 15 and return control.

If the report has operands that can be specified when the report is requested, check the second input parameter to determine if the request specified operands. If it did, validate the syntax of the operands; if the syntax is invalid, set a return code of 4 in register 15 and return control. If the request did not specify operands, verify the syntax of the default menu operands passed as the third input parameter; if the syntax is invalid, set a return code of 24 in register 15 and return control.

Your routine should complete the required fields in the SMF record common section (the **B** fields in [Figure 25 on page 136](#)), using the RMF mapping macro ERBSMF79 to access the fields in the common section. The address of the storage buffer obtained for your record is passed in the fourth input parameter. Your routine would gather the data required and format the data section of the record as agreed upon by convention between the data gatherer and the data reporter. Should your routine locate no data that is applicable to the report requested, set a return code of 16 in register 15 and return control.

When your routine has finished processing, set a return code in register 15 and return to the caller by branching on the contents of register 14. [Table 13 on page 140](#) shows the possible return codes, their meaning, and the action RMF takes in response. These return codes apply to both the data gatherer and the data reporter.

Note: If your report will be run only during a display session, you can perform both the data gathering function and the data reporting function in the data reporter module. In this case, your data gatherer's only function would be to set a return code of zero in register 15. However, if you choose to perform both functions in the data reporter module, your report cannot run during a Monitor II background session and, during a display session, you will not be able to use the recall command to re-display your report.

Table 13. Return Codes from the Data Gatherer and Data Reporter

Code	Meaning	RMF Response (Display Session)	RMF Response (Background Session)
0	Successful completion.	The session continues.	The session continues.
4	Invalid operand syntax.	The command is displayed as entered.	Message ERB409I is issued. The current measurement continues if the error was detected by the data reporter and RECORD is in effect; otherwise, the measurement is discontinued. The session continues. The operator can modify the session options.
8	Invalid entry code.	Abend - the user code is 1402.	Abend - the user code is 1402.
12	I/O error.	Messages ERB403I and ERB404I are displayed, including the SYNAD text.	The current measurement continues when RECORD is in effect, but no subsequent reports are printed; otherwise, the measurement is discontinued. The session continues.
16	No data found.	Message ERB405I is displayed.	Message ERB405I is issued. No report or SMF record is produced for this interval. All measurements continue.
20	ESTAE macro failed.	Message ERB406I is displayed.	Message ERB406I is issued. The current measurement continues if the error was detected by the data reporter and RECORD is in effect; otherwise, the measurement is discontinued. The session continues.

Table 13. Return Codes from the Data Gatherer and Data Reporter (continued)

Code	Meaning	RMF Response (Display Session)	RMF Response (Background Session)
24	Menu default operand syntax error.	Message ERB407I is displayed, including the menu defaults and advice to retry the report, specifying all operands.	Message ERB407I is issued. The current measurement continues if the error was detected by the data reporter and RECORD is in effect; otherwise, the measurement is discontinued. The session continues.
28	The amount of data to be gathered exceeds the number of available relocate blocks.	Message ERB411I is displayed.	Message ERB411I is issued. The report or SMF record produced for the interval includes only the data gathered before the condition was detected. All measurements continue.
32	Monitor I report not active.	Message ERB412I is displayed.	Message ERB412I is issued. No report or SMF record is produced for the interval. All measurements continue.
36	Monitor I interval is less than Monitor II interval.	Message ERB413I is displayed.	Message ERB413I is issued. No report or SMF record is produced for the interval. All measurements continue.
40	The SRM's store channel path status facility is not active. Used by channel path activity (CHANNEL) report.	Message ERB264I is displayed.	Message ERB264I is issued. No report or SMF record for channel path activity is produced; the current measurement is discontinued. All other measurements continue.
44	Report option no longer applicable.	Message ERB434I is displayed.	Message ERB434I is issued. No SMF record is produced for this report. All other measurements continue.
48	No transaction data available.	Message ERB435I is displayed.	Message ERB435I is issued. No SMF record is produced for this report. All other measurements continue.
52	SRM mode changed - interval skipped.	Message ERB436I is displayed.	Message ERB436I is issued. No SMF record is produced for this report. All other measurements continue.
>56	Unexpected.	Message ERB408I is displayed.	Message ERB408I is issued. The current measurement continues if the error was detected by the data reporter and RECORD is in effect; otherwise, the measurement is discontinued. The session continues.

Data reporter

The data reporter runs in problem state, with a key of 8, and in 31-bit addressing mode. The data reporter must be reentrantable. It receives control by a BALR instruction and must save the registers when it receives control and restore the registers when it returns control. Register 13 contains the address of the register save area; register 14 contains the return address; and register 15 contains the entry address.

The data reporter formats each line in the report, using the data placed in the type 79 SMF record by the data gatherer. The RMF putline routine is used to perform the actual output operation.

Because the putline routine handles the actual output operations, your data reporter can function identically during a background session, a display session, a display session in hardcopy mode, or an execution of the Postprocessor. The putline routine writes the line to a logical screen buffer for a display session, to a logical screen buffer and an output data set for a display session in hardcopy mode, or to an output data set for a background session or an execution of the post processor. For a display session, the screen is updated to show the lines collected by the putline routine when your data reporter returns control. Note that RMF handles any framing required for the display session user to view all the frames in a multi-frame table report after the data reporter completes its processing.

The data reporter you code can generate either a row report or a table report. The maximum number of header lines is two.

A row report consists of one or two header lines and a single data line. For a row report, RMF invokes the data reporter twice: once to format the header line(s) and once to format the data line. When a row report is executed repetitively, RMF invokes the reporter to format the header line(s) for the first execution; for all subsequent executions, the reporter is invoked to format a data line.

A table report consists of one or two header lines and a variable number of data lines. For a table report, RMF invokes the data reporter once to format both the header line(s) and the data lines. The number of data lines must be less than or equal to the number of relocate blocks created in the SMF record by the data gatherer.

Upon entry to the data reporter, register 1 points to a contiguous list of eleven addresses that point to eleven input parameters. The first address points to the first parameter, the second address points to the second parameter, and so forth. The input parameters are:

First Parameter: A full word entry code that can be either X'1' or X'2'. X'1' indicates that the reporter is to format the header line(s) for a row report. X'2' indicates, for a row report, that the reporter is to format the single data line. For a table report, the entry code should always be X'2', indicating that the reporter is to format both the header line(s) and the data lines.

Second Parameter: A full word report mode indicator that can have either of the following values:

X'1'

Total mode; the values in the report are to reflect session totals.

X'2'

Delta mode; the values in the report are to reflect changes since the last request for the report.

Third Parameter: The operands, if any, specified by the report user when he requested the report, in the form:

Operand 1	Operand 2
LL	text

LL

A two byte length field indicating the length of the following text (does not include the two bytes of LL).

text

A character string of up to 32 characters containing the report operands.

When the report has no operands or the report request did not include operands, LL is set to zeros.

Fourth Parameter: The default operands from ERBFMENU or ERBBMENU, in the form:

Operand 1	Operand 2
LL	text

LL

A two byte length field indicating the length of the following text (does not include the two bytes of LL).

text

A character string of up to 32 characters containing the default operands.

When the report has no operands or no default operands, LL is set to zeros.

Fifth Parameter: The address of the current SMF record buffer; that is, the buffer where the data gatherer has placed the data for the current execution of the reporter.

Sixth Parameter: The address of the previous SMF record buffer; that is, the buffer where the data gatherer placed the data for the previous execution of the report. When the report mode (the second parameter) indicates delta mode, the data fields in the previous SMF record enable your data reporter to calculate the changes that have occurred since the last request for the report.

Seventh Parameter: The first of the two words reserved for the use of your routines.

Eighth Parameter: The second of the two words reserved for the use of your routines.

Ninth Parameter: A byte containing the number of the subpool to use when you issue a GETMAIN to obtain the storage your routine requires.

Tenth Parameter: The address of the RMF putline routine. When the data reporter has formatted a report line, it calls the putline routine to perform the actual output operation.

Eleventh Parameter: The control block address that your data reporter must pass to the putline routine.

The processing your data reporting routine performs is determined largely by the nature of the report for which you are formatting report lines. This processing should include a validation of the entry code. If it is not a valid code, set a return code of 8 in register 15 and return control. If your report is a row report, examining the entry code determines whether your routine has been invoked to format the header line(s) or the data line for the report.

If the report has operands that can be specified when the report is requested, check the third input parameter to determine if the request specified operands. If it did, validate the syntax of the operands; if the syntax is invalid, set a return code of 4 in register 15 and return control. If the request did not specify operands, verify the syntax of the menu default operands passed as the fourth input parameter; if the syntax is invalid, set a return code of 24 in register 15 and return control.

If your report contains fields that are affected by the session mode – either delta mode or total mode – check the second input parameter to determine which mode is in effect. When delta mode is in effect, use the data fields in the previous SMF record buffer (pointed to by the sixth parameter) and the data fields in the current SMF record buffer (pointed to by the fifth parameter) to calculate the changes that have occurred since the last report request.

When your routine has formatted a report line, it should invoke the RMF putline routine to perform the actual output operation. To use the putline routine, perform the following steps:

1. Set up the input parameters that the putline routine requires. To do this, set register 1 to point to a list of four addresses that point to the following four parameters:

First Putline Parameter: The record you have formatted, preceded by a two-byte length field. The length specified **must not** include the two bytes of the length field. The maximum record length is 79 characters. Note that the 3270 field attribute bytes must **not** be included; RMF supplies these bytes.

Second Putline Parameter: A two-byte field that tells the putline routine whether the record you have formatted is a header line or a data line. The field must contain one of the following:

'HD'

Indicates that the record is a header line

'DT'

Indicates that the record is a data line

Header lines generally contain column headings. These lines are repeated when the terminal user frames forward through a multi-frame table report or when the hardcopy output crosses a page boundary.

Third Putline Parameter: A one-byte field; its bits have the following meaning:

Bit

Meaning

0

Set to 1 if high intensity display is desired. Set to 0 if low intensity display is desired. (The bit is ignored during a background session.)

1-7

Reserved. These bits must be set to zeros.

Fourth Putline Parameter: The control block address that RMF passed to your data reporter in the eleventh input parameter.

2. Invoke the putline routine using standard linkage conventions. Set register 13 to point to your register save area, set register 15 to the address of the putline routine (passed to your data reporter in the tenth parameter), and pass control to the putline routine by a BALR 14,15 instruction.
3. When the putline routine returns control to the data reporter, a return code is set in register 15. A return code of zero indicates successful completion. A return code of 4, indicates an uncorrectable I/O error; set a return code of 12 in register 15 and return control.

When your data reporter has finished processing, set a return code in register 15 and return control by branching on the contents of register 14. [Table 13 on page 140](#) shows the possible return codes, their meaning, and the action RMF takes in response to each code.

Installing a user report

Once your data gatherer and data reporter are coded, two steps are required to install the report:

1. Include an entry for the report in the option list for a background session (ERBBMENU) and the menu list for a display session (ERBFMENU), depending on the type of session during which your report can be run.

If data collected during a Monitor II background session is to be reported during execution of the Postprocessor, a copy of the option list control section (ERBBMENU) that includes the entry for your report must be link edited with the Postprocessor.

RMF supplies the PICTURE macro to simplify the process of adding or changing an entry in the option list or menu list. See [“Using the PICTURE macro” on page 146](#). You can also superzap an entry to make changes when the length of the entry is not changed.

2. Link edit your data gatherer and data reporter and test your report.

The option list or menu list consists of a set of variable-length entries, each describing a valid report. The option list appears in the RMF control section ERBBMENU; the menu list appears in ERBFMENU. Two separate control sections are provided to allow for a report that will run only during a background session or only during a display session. Also, the two different control sections allow different sets of default operands to be established for display sessions and background sessions. For example, you might want the display defaults to specify a limited set of possible data, while the background defaults specify all possible data.

The steps required to add an entry to the list are:

1. Determine whether the USER entry supplied by RMF is appropriate for your report. The USER entry contains specifications for a table report (RPTTYP=T) with a single relocate block (MAXRBS=1) that is four bytes long (RBLEN=4). The report title is ‘USER PICTURE’. If the entry is not appropriate for your report, replace the entry with a new entry for USER.
2. If you are changing the USER entry or adding a new entry, make a copy of ERBFMENU for a display report or ERBBMENU for a background session — or both — from the source code data set.
3. In the copy you have made, either replace the USER entry or insert a new PICTURE macro. For a new display report, insert the PICTURE macro where you want the new report to appear in the menu frame. For details, see [“Using the PICTURE macro” on page 146](#).
4. Assemble ERBFMENU for a display report and ERBBMENU for a background report.
5. Link edit the menu list or option list CSECT(s) that you have assembled into the RMF load modules:

ERBFMFC - RMF control
RMFMON - Monitor II RMFMON command
ERBRMFPP - Postprocessor
ERB2RCTL - Monitor II ISPF version
ERB2XDG0 - Monitor II Internal Data Gatherer

A sample of the control statements required is:

```

//LINKEXIT JOB MSGLEVEL=1
//LINK0001 EXEC PGM=IEWL,PARM='MAP,XREF,REUS,RENT,REFR,NCAL'
//SYSPRINT DD SYSOUT=A
//SYSLMOD  DD DSN=SYS1.SERBLINK,DISP=(OLD,KEEP)
//SYSUT1 DD UNIT=SYSDA,DISP=(,DELETE),SPACE=(TRK,(20,5))
//SYSLIN DD *
  (ERBFMENU object deck)
  (ERBBMENU object deck)
  INCLUDE SYSLMOD(ERBFMFMC)
  ENTRY ERBFMFMC
  ALIAS ERBFMFPR
  ALIAS ERBFMFLS
  SETCODE AC(1)
  NAME ERBFMFMC(R)
  (ERBFMENU object deck)
  INCLUDE SYSLMOD(ERBMFTSO)
  ENTRY ERBMFTSO
  ALIAS RMFMON
  NAME ERBMFTSO(R)
  (ERBBMENU object deck)
  INCLUDE SYSLMOD(ERBRMFpx)
  ENTRY ERBRMFPP
  NAME ERBRMFpx(R)
  (ERBFMENU object deck)
  INCLUDE SYSLMOD(ERB2RCTL)
  ENTRY ERB2RCTL
  NAME ERB2RCTL(R)
  (ERBFMENU object deck)
  INCLUDE SYSLMOD(ERB2XDG0)
  ENTRY ERB2XDG0
  NAME ERB2XDG0(R)
/*

```

Figure 27. Install User Report

To install your report, you must link edit your data gatherer and data reporter.

If you are using the USER entry, name your gatherer routine ERBGUS99; name your reporter routine ERBRUS99. Replace the dummy RMF modules that have these names with your own routines. The link edit control statements required are:

```

(ERBGUS99 object deck)
ENTRY ERBGUS99
NAME ERBGUS99(R)
(ERBRUS99 object deck)
ENTRY ERBRUS99
NAME ERBRUS99(R)

```

If you are not using the USER entry, give your data gatherer and data reporter modules names that match the names you are specifying in the PICTURE macro for the report that you are adding. Link edit the modules as shown in the above control statements, replacing ERBGUS99 with the name of your data gatherer and ERBRUS99 with the name of your data reporter.

Once your modules have been link edited, you are ready to test your report. You might find it simpler to test your new report on TSO before making it available to other RMF users at your installation. Perform the following steps:

1. Use a testing tasklib, a special partitioned data set (for example, TESTLIB.LOAD). Place your data gatherer, data reporter, and the RMFMON load module that includes the new menu list in the testing tasklib.
2. You can then test the new report by entering:

```
CALL TESTLIB(RMFMON)
```

The new menu should appear on the screen in response to this command. You can then invoke your report by specifying its menu item name.

If your report routine terminates abnormally, you can obtain a dump by replying 'STOP' to the messages describing the abnormal termination.

Using the PICTURE macro

The PICTURE macro describes a Monitor II session report to RMF. Use the PICTURE macro to replace the USER description or add or replace any entry in either ERBBMENU or ERBFMENU. The PICTURE macro is located in SYS1.MACLIB.

The syntax of the macro and the meaning of each operand are as follows:

```
[label] PICTURE
  ID=name,
  GATHER=gathername,
  REPORT=reportname,
  RBLEN=length,
  RPTTYP={R|T}
  [,PFK=n]
  [,TITLE='title']
  [,DGTEXT='dgdefaults']
  [,DRTEXT='drdefaults']
  [,MAXRBS=nn]
  [,FBLEN=len]
  [,HELP={'*' | 'panelname'}]
```

Figure 28. Syntax of the PICTURE Macro

ID=name

The option or menu item that will identify the report.

The name must consist of one to eight alphabetic characters. The first character must not be 'R'; RMF takes 'R' to be a request to recall a report. For a display report, this name will appear on the menu frame.

GATHER=gathername

The name of the module RMF is to invoke to gather data for the report.

PFK=n

The PF key number associated with the report, where n is a one-digit or two-digit decimal identifier in the range of 1 to 24. For a display report, this number appears in the menu frame. If a PF key is not specified, the report is not associated with a PF key.

REPORT=reportname

The name of the module RMF is to invoke to format the header lines and data line(s) for the report.

RBLEN=length

The length of the relocate block generated by the data gatherer for each line in the report.

RPTTYP={R|T}

The type of report. T indicates a table report; R indicates a row report.

TITLE='title'

An optional report title. The title specified appears in the menu frame for a display session. The title must be enclosed in single quotation marks. Use a double quotation mark to represent any quotation mark used in the title. The title can contain up to 50 printable characters. However, a maximum of 35 characters can be printed or displayed; therefore, a title longer than 35 characters will be truncated to fit into the menu frame.

DGTEXT='dgdefaults'

The default operands that are passed to the data-gathering routine for the report. This field is optional; it is used when the report requires operands. The text must be enclosed in single quotation marks, and the maximum length of the text is 32 characters. Any characters are valid between the quotation marks. Use two quotation marks to represent any quotation mark used in the text. When more than 32 characters are specified, the text is truncated.

DRTEXT='drdefaults'

The default operands that are passed to the data-reporting routine for the report. This field is optional; it is used when the report requires operands. The text must be enclosed in single quotation

marks. Use two single quotation marks to represent any quotation marks used in the text. Any characters are valid between the quotation marks. When more than 32 characters are specified, the text is truncated.

MAXRBS=nnn

The initial number of relocate blocks. This number is equivalent to the maximum number of data lines in the report. The field is optional; when it is omitted, the default is 1 when RPTTYP=R is specified, indicating a row report. When RPTTYP=T is specified, indicating a table report, the field defaults to zero; however, enough storage is provided to allow a relocate block for each address space possible in the system. The maximum value possible for MAXRBS is 32,767.

FBLEN=len

The total length of all data control sections of the SMF record. The default value is 0.

HELP={'*' | 'panelname'}

Name of ISPF panel (maximal 8 characters) that contains help for this report. If HELP is requested on this report during a Monitor II ISPF display session, the panel '*panelname*' will be shown, if there is no message pending. If this option is omitted, '*' is generated by default which causes the tutorial displayed in such a case. The option has no effect for the TSO RMFMON session and for background sessions.

Except of **GATHER**, **REPORT**, **TITLE**, **DGTEXT**, **DRTEXT**, and **HELP**, all options are ignored, if the current picture is the second definition for a report with the same ID.

Example

The following example shows how to use the PICTURE macro to add a menu item to ERBFMENU. The menu item for the report is ANL, the data gatherer is ANLDG, the PF key is 23, the data reporter is ANLRP, the length of the relocate block is 32, the length of all data control sections is 0, and the report is a table report. The title of the report is USER ANALYSIS, the default operands for the gatherer and the reporter are 1,1,1. The maximum number of relocate blocks is 128.

```
ANLPIC PICTURE ID=ANL,GATHER=ANLDG,PFK=23,REPORT=ANLRP,RBLEN=32,FBLEN=0,
RPTTYP=T,TITLE='USER ANALYSIS',DGTEXT='1,1,1',
DRTEXT='1,1,1'MAXRBS=128
```

TSO terminal user authorization

All the data collected and reported by RMF during a Monitor II TSO display session is obtained from commonly addressable storage that is not fetch protected. However, if your installation wants to limit the use of the command that starts an RMF Monitor II (RMFMON) session under TSO, one method available is to replace the RMF control section with your own module. For Monitor II you replace the control section ERBTSOCK. Your routine will then be invoked as part of the RMF response to the RMFMON command.

Note: You cannot protect the ISPF session by ERBTSOCK. Instead, RACF services should be used in order to prevent from unauthorized calling of RMF Monitor II.

ERBTSOCK (Monitor II) runs in problem state with a key of 8. When this control section gets control, register 1 points to a two-word address list. The first address points to the eight-byte userid of the user who has issued the RMFMON command. The second word points to the PSCB. [Figure 29 on page 147](#) illustrates the input parameter structure.

Figure 29. ERBTSOCK Input Parameter Structure

The module that you code to replace ERBTSOCK must be reenterable. It receives control by a BALR instruction and must save the registers when it receives control and restore the registers when it returns control. Register 13 contains the address of the register save area; register 14 contains the return address; and register 15 contains the entry address.

The processing your module performs depends on the method you choose to validate the user. Possible methods include issuing a RACHECK, prompting the user for a password, or checking the userid against a list of valid userids. Information on the TSO services available to perform these functions, such as TGET or TPUT, can be found in [z/OS TSO/E Programming Services](#).

You can also use the PSCB bits defined for user use. This field (PSCBATTR2 in the PSCB) comes from the UADS and can be updated by the USERDATA keyword of the ADD and CHANGE subcommands of the ACCOUNT command. See [z/OS TSO/E System Programming Command Reference](#) for more information on these commands.

TSO/E must be installed on your system to use the ACCOUNT, TGET and TPUT commands.

When your routine has completed its processing, set a return code of 0 in register 15 to indicate to RMF that the user is authorized to issue RMFMON. Set a return code of 4 in register 15 to indicate to RMF that the user is not authorized to issue RMFMON. In response to this return code, RMF displays a message to the terminal, and does not start the session. After setting the appropriate return code, RMF returns control by branching on the contents of register 14.

For the Monitor II TSO/E display session the user authorization exit routine (ERBTSOCK) is part of the RMF load module that contains the RMFMON command. This module resides in SYS1.SERBLINK as load module RMFMON; its entry point is ERBMFTSO. Before your authorization routine can execute, you must link edit it with RMFMON; the control statements required are:

```
(ERBTSOCK object deck)
INCLUDE ddname(RMFMON)
ENTRY ERBMFTSO
NAME RMFMON(R)
```

Chapter 6. Adding Monitor III user exits

RMF provides user exits to allow you to tailor data collection and reporting to the needs of your installation. There are three main advantages to this. You can:

- Add information to a standard Monitor III report
- Sort the information in a standard report in a different order
- Create new reports combining the data that Monitor III gathers in the way you need them

In principle, you can modify any Monitor III report, with the exception of the Group Response Time report.

Overview

The **RMF Monitor III Utility** (see “[The Monitor III utility](#)” on page 155) is the most important tool at your disposal for writing user exits. It is dialog-driven, and helps you use the necessary ISPF table services and RMF data-retrieval interface. However, you should be familiar with ISPF, Dialog Management Services, and RMF if you want to create and implement your own exit routines.

Data gathering

RMF generates Monitor III data by invoking a data gatherer module at each CYCLE. Replace the RMF dummy module ERB3GUSR with your own data gatherer routine, to have RMF invoke it, too, at each CYCLE.

Reporting

RMF takes several different actions in the course of producing a report, and the user exits allow you to modify each of these actions in order to change a report or produce a new one.

In the four separate processing **phases** of the reporter session, RMF:

1. Generates
2. Modifies
3. Formats and displays
4. Cleans up

the ISPF tables with the report data. The Monitor III Utility helps you to modify phases 1 and 3. Phases 2 and 4 are provided specially for user reports. See “[Data reporter phases](#)” on page 155 for more details.

Invoking user reports

The Monitor III Utility allows you to tailor RMF reports and to define the layout of new, user reports. RMF selects existing reports using ISPF SELECT, and uses the same method to select user-defined reports. To take advantage of this handling for your user reports:

- Use the Monitor III Utility to update the user-report selection panel
- Update the RMF command table, using the standard ISPF function

You can choose the time range to invoke the data reporter either:

- Before entering your user exit, by using the BREF/FREF commands or the RANGE/REFRESH session options
- Or from within the first phase of your reporter, by invoking the Data Retrieval Service module, ERB3RDRS, either by calling it or using the ISPF SELECT service.

“[Data retrieval service \(ERB3RDRS\)](#)” on page 179 describes this process.

Measurement data

The data gatherer collects data, and the data reporter uses this data to generate a formatted report for printing or display. The data gatherer module and the data reporter module communicate through control blocks that contain data from a set-of-samples.

Your user exits can use this means of communication, too. The format of the sample data is described in ["Data gatherer sample structure" on page 150](#).

Data gatherer sample structure

RMF writes *resource data records* with the data that the gatherer routine collects at each CYCLE, and combines them into a *sample*. At the end of each MINTIME period, RMF combines these samples into a *set-of-samples* in the data gatherer's address space, and moves the sets-of-samples into an in-storage buffer. The data reporter retrieves the data from this storage area, reduces it, and formats it for output.

[Figure 30 on page 151](#) shows the layout of three data areas that are common to all Monitor III data gatherers, whether coded by a user or provided by RMF. These areas are:

- The set-of-samples header
- The sample header
- The resource data record (RED)

Field offsets in the sample header and resource data record refer to offsets from the start of the control block containing the field. For example, the address of the first user record is the address of the REDG3 plus the offset to the first user record. All of these areas are maintained by RMF, specifically by the mainline data gathering module (ERB3GMFC). [Figure 30 on page 151](#) also shows the relationship between the data collected by the data gatherer user exit routine and the sample structure maintained by RMF.

Note: For a description of how Monitor III maintains a set of samples when VSAM data sets are used with data set support, see "Using Monitor III VSAM data set support" in *z/OS RMF Data Gatherer Programmer's Guide*.

Figure 30. Data Gatherer Sample Structure

Data gatherer control blocks

Figure 31 on page 152 describes the fields in the set-of-samples header control block, the sample header, and the resource data record. These data areas are mapped by the RMF macros ERBSSHG3, ERBSHDG3, and ERBREDG3.

SET OF SAMPLES HEADER ***** (ERBSSHG3 MAPPING MACRO) *****		
SSHG3	DSECT	SAMPLE HEADER
	DS	0D ALIGN ON DWORD BOUNDARY
SSHSSHG3	DS	XL5 ACRONYM SSHG3
SSHRMFV	DS	XL1 SSHG3 CONTROL BLOCK VERSION '05'X
SSHLEN	DS	H LENGTH OF SSHG3
SSHRMFVN	DS	XL3 RMF VERSION NUMBER
SSHFLAG1	DS	XL1 FLAG BYTE
SSHGCOMP	EQU	X'80' ON = DATA ARE COMPRESSED
SSHPREVP	DS	A POINTER TO PREVIOUS SSH
SSHNEXTP	DS	A POINTER TO NEXT SSH
	DS	4F RESERVED
SSHSHDFF	DS	A POINTER FIRST SAMPLE HEADER
SSHSHDLR	DS	A POINTER TO LAST SAMPLE HEADER
SAMPLE HEADER ***** (ERBSHDG3 MAPPING MACRO) *****		
SHDG3	DSECT	SAMPLE HEADER
	DS	0F ALIGN ON WORD BOUNDARY
SHDSHDG3	DS	XL5 ACRONYM 'SHDG3'
SHDRMFV	DS	XL1 SHDG3 CONTROL BLOCK VERSION NUMBER X'02'
SHDLEN	DS	XL1 LENGTH OF SHDG3
SHDFLAG1	DS	XL1 SAMPLE FLAG 1
SHDINVAL	EQU	X'80' SAMPLE IS INVALID
SHDPREVP	DS	A POINTER TO PREVIOUS SAMPLE
SHDNEXTP	DS	A POINTER TO NEXT SAMPLE
SHDREDOF	DS	A OFFSET TO FIRST RED RECORD
RESOURCE DATA RECORD ***** (ERBREDG3 MAPPING MACRO) *****		
REDG3	DSECT	RESOURCE RECORD
	DS	0F ALIGN ON WORD BOUNDARY
REDREDID	DS	XL1 RED ID
REDUSRCB	EQU	X'3F' RED ID FOR USER EXIT
REDFLAG1	DS	XL1 RED FLAG1
REDINVAL	EQU	X'80' USER EXIT DATA ARE INVALID FOR THIS SAMPLE
REDRETRY	DS	H NR OF RETRIES OF THE USER EXIT ROUTINE
REDFUWDO	DS	F OFFSET TO FIRST USER EXIT RECORD
REDUSERL	DS	H LENGTH OF USER EXIT RECORD
REDUSERN	DS	H NUMBER OF USER EXIT RECORDS

Figure 31. Mapping Macros of ERBSSHG3, ERBSHDG3 and ERBREDG3

Set of samples header control block (SSHG3)

The set-of-samples header control block represents all samples collected during a MINTIME interval. This control block contains pointers to the previous and next set-of-samples header control block, as well as pointers to the first and last sample header control blocks. A set-of-samples is the smallest amount of data that the data reporter can retrieve. RMF maintains and updates all fields in this control block as needed.

Sample header control block (SHDG3)

This control block identifies a single sample taken at the end of a CYCLE. RMF identifies each sample with a sequence number and increments the sequence number at every CYCLE. This sample header contains forward and backward pointers to other sample header control blocks in the chain, as well as a pointer to the resource data record. RMF maintains and updates all fields in this control block as needed.

Resource data record (REDG3)

There is one resource data (RED) record for each defined resource in the system. RMF maintains and updates all fields in this record as needed. RMF uses RED records to access USE/WAIT records (in the case of the Monitor III data gatherer) or user records (in the case of a data gathering user exit routine).

RED records are fixed in length, and contain X'3F' in the resource identifier (REDREDID) field when RMF invokes your data gatherer user exit routine. RMF uses this identifier to locate your user records, which also must have the same hexadecimal identifier. The RED record also contains the offset to the first user record (REDFUWDO), the length of your user exit records (REDUSERL), and the number of user exit records (REDUSERN) created during a CYCLE. While RMF maintains all the fields in the RED record, it obtains the length and number of user records from values you provide in the interface area used by the Monitor III data gatherer and your user routine. When RMF invokes your user exit, the second input parameter points to this interface area (see [“Programming a data gatherer” on page 153](#)).

User record

A user record contains the information your data gathering routine collects at each CYCLE. The user record must be fixed in length and the first four bytes must contain the identifier X'3F000000'. You define the remaining fields in the user record and fill them in with the data you collect. The format of the data in the user record depends on the report you are generating. You set the format that best meets your needs.

Programming a data gatherer

The data gatherer runs in the Monitor III data gatherer address space in problem state, with a key of 8, and in 31-bit addressing mode. The data gatherer must be coded as reentrant. It receives control by a BALR instruction and must save the registers when it receives control and restore the registers when it returns control. The register contents are:

Register 13

Address of the register save area

Register 14

Return address

Register 15

Entry address

Upon entry to the data gatherer, register 1 points to a contiguous list of three addresses that point to three input parameters. The first address points to the first parameter, the second address points to the second parameter, and the third address points to the third parameter. The input parameters are:

First Parameter

An area containing the management fields for the Monitor III data gatherer and the user data gatherer exit routine. The GGDMODAR DSECT (global data gatherer control block) is mapped by the ERBGGDG3 macro and describes the dynamic storage obtained when your data gatherer routine issues the GETMAIN macro. When RMF invokes your routine for the first time, it provides information in the following fields:

GGDMODNA

The module name, which is ERB3GUSR.

GGDAUSBP

The subpool number from which your routine must obtain storage via the GETMAIN macro.

GGDREDID

The resource identifier, which is X'3F'.

You must fill in the address and the length of the storage area (within the user subpool) that you obtain with the GETMAIN macro. The Monitor III data gatherer can then free this area at the end of the gatherer session. The fields in the global data gatherer control block that you must fill in are:

GGDAULEN

The length of the storage area.

GGDAUPTR

The address of the storage area.

All other fields in the GGDMODAR control block are set to zeroes. The contents of the fields in GGDMODAR are not changed by RMF between calls to your user exit routine.

Second Parameter

The interface area between the Monitor III data gatherer and the user exit routine. The interface area is reinitialized by RMF before each call to the exit. The interface area is four fullwords in length and contains the following:

- First fullword – The user subpool number from which the user exit routine must obtain storage via the GETMAIN macro if additional storage is required.
- Second fullword – The address of the retry work area (RETSTACK DSECT) used in error recovery. The ERBGGDG3 macro maps this retry work area. RMF provides this address, and your routine must not destroy it. The RETSTACK DSECT contains information that the Monitor III data gatherer error recovery module (ERB3GES) uses if an error occurs in your data gatherer exit routine. Because RMF provides a recovery environment, it is not necessary to provide an ESTAE exit for your routine. If you choose to use the ESTAE or SPIE macro, you must not alter the Monitor III error recovery environment. You might choose to have your exit routine get control as a retry routine in the event of an abend. For example, if a control block chain changes while your data gatherer routine is scanning it, then your exit routine might abend. In this case, you must set up several fields in the retry work area at each invocation of your user exit routine, so that the Monitor III data gatherer can return control to your routine. These fields are:

RETADDR

Contains the retry entry point address in your routine. The data gatherer returns control to the user exit routine at this address when attempting to retry after an error. In cases where the number of retries is exhausted, the error recovery module (ERB3GES) returns control to the main data gatherer module (ERB3GMFC) and not the data gatherer exit routine.

RETCOUNT

Contains the number of times the user exit routine can be retried during one invocation. The RMF error recovery routine decrements the number in this field each time it gets control.

RETRUBFL

Specifies registers that must be restored by the recovery termination manager (RTM) before returning control to the address in your routine specified in the RETADDR field. This field should contain X'FFFF', indicating that all registers must be restored after error-recovery processing completes.

RETREGSA

A 16-word storage area used to store the contents of the registers specified in the RETRUBFL field.

- Third fullword – The address of an area containing the data the user exit routine collects. Your routine must supply this address each time it is invoked. RMF uses this address to move the collected data from the exit routine's storage area into the data gatherer's in-storage buffer.
- Fourth fullword – Two halfwords that the user exit routine must provide at each invocation. The first halfword must contain the length of the user record, and the second halfword must contain the number of user records collected during the current cycle. RMF places the length and number of user records in the resource data (RED) record. All user records must be fixed in length and must start with a fullword hexadecimal identifier of X'3F000000'. RMF uses this information to move your collected data into the in-storage buffer.

Third Parameter

The address of the return code of the user exit routine.

If your user exit routine successfully gathers all the data needed for your report, set a return code of X'00' in the area pointed to by this parameter in the parameter list. RMF will invoke your user exit routine at the next CYCLE. If you do not want RMF to invoke your routine again, set a return code of X'10'. Return to the caller by branching on the contents of register 14.

The processing your data gathering routine performs depends largely on the nature of the report for which you are gathering data. The first time RMF invokes your data gatherer routine, it provides a subpool number (in the GGDAUSBP field) that you must use when issuing the GETMAIN macro. After issuing a

GETMAIN for the dynamic storage it needs to execute in, your routine must place the address and length of the storage obtained in the GGDAUPTR and GGDAULEN fields, respectively. (The GGDAUPTR and GGDAULEN fields contain zeroes when RMF invokes your routine for the first time.) When RMF makes subsequent calls to your routine, these two fields still contain the address and length of your dynamic storage. You do not have to issue another GETMAIN and you can reuse the storage obtained on the first call. This function eliminates the overhead of issuing a GETMAIN for dynamic storage each time RMF invokes your routine. Depending on the amount of data you collect, you may need to obtain additional storage to hold your user records.

Data reporter phases

To display a user-modified or user-created report, RMF makes use of ISPF tables that contain information about the report. You can control four phases to modify or create these tables and to generate and display your own reports for an RMF session.

Note: RMF uses two of these phases to generate and display standard RMF reports. Most of the unmodified standard reports, however, are not kept in ISPF tables. These tables are used primarily for user-modified and user-created reports.

The four phases and the activities performed in each are as follows:

- **Phase 1:** RMF generates an ISPF table that contains display data for every modifiable RMF report. [Chapter 8, “Monitor III data reporter tables,” on page 285](#) describes these tables. The time range for the display data for your routine can be changed during this phase by calling the Data Retrieval Service (ERB3RDRS) module. See [“Data retrieval service \(ERB3RDRS\)” on page 179](#) for information about how to invoke the Data Retrieval Service.
RMF does not use the Data Retrieval Service.
- **Phase 2:** RMF invokes your routine to allow you to modify the ISPF table generated in phase 1 in order to change an existing report or create a new report. RMF does not use this phase; you supply your own routine.
- **Phase 3:** RMF formats the ISPF table created in phase 1 or modified in phase 2 and displays the tabular or graphic version of the report through the ISPF service TBDISPL.
- **Phase 4:** RMF invokes your routine to allow you to perform various clean-up operations (for example, to free resources allocated for use in previous phases). RMF does not use this phase; you supply your own routine.

Note: If you decide to replace any of these phases, you must conform to the standards and externals described in this manual. If you do not, the results are unpredictable. See [“Installing your own phases” on page 176](#).

The Monitor III utility

To help you with the steps outlined above, use the Monitor III report format definition utility. This utility consists of a series of ISPF panels that allow you to modify the ISPF tables that RMF uses during the four phases.

The three ISPF tables used to control RMF report formatting and display are:

- The phase driver table ERBPHDS3, which contains all RMF-supplied report definitions to generate reports during phase 1.
- The tabular report format table ERBFMTS3, which contains the information used to format each RMF tabular report during phase 3.
- The graphic parameter report table ERBPTGS3, which contains entries for the graphic version of each RMF report during phase 3.

[Chapter 8, “Monitor III data reporter tables,” on page 285](#) contains samples of each table and its entries.

You should be familiar with ISPF and TSO to use the report panel definition utility.

Report utility panel flow

[Figure 32 on page 157](#) shows the panel sequence for the report format definition utility.

To exit any panel, you can enter CANCEL on the command line or press END (PF3). If you enter CANCEL, the report format definition utility displays the report definition initialization panel (ERB3RD1) but saves none of your changes. If you press END on any panel, RMF displays the previous panel but does not save changes you have made. To continue viewing panels in sequence, press ENTER.

RMF Report Definition Initialization panel

Figure 32. Panel Sequence for the Report Definition Utility

Before you start the utility

Note: The actions described in this section are only required if you do not want to use the standard concatenation of the RMF libraries.

Do not use the RMF distribution table library as your ISPF output library (ERBTAB); you could destroy standard RMF report formats as a result. Allocate ERBTAB as part of a private user table library. You can

concatenate this private library to the beginning of the RMF input table library (ERBTLIB) and can safely delete the ISPF tables you have modified or created (ERBPHDS3, ERBFMTS3, and ERBPTGS3) for your own reports.

You can merge your own libraries with RMF libraries. If you want to change the data set names and the allocations, modify CLIST ERBRMF3X. CLIST ERBRMF3X allocates the RMF ISPF libraries from the following distribution libraries:

- Panels from SYS1.SERBPENU
- Tables from SYS1.SERBTENU
- Messages from SYS1.SERBMENU

This CLIST is available in SYS1.SERBCLS, which must be concatenated to your SYSPROC library.

Starting the report utility

As a prerequisite for the invocation of the Monitor III report format definition utility, SYS1.SERBCLS must be concatenated to your SYSPROC library. For more information, refer to chapter "Setting up RMF" in the *z/OS RMF User's Guide*.

To start the utility, use one of the following commands:

- from TSO/E ready mode: RMF UTIL
- from within ISPF: TSO RMF UTIL

If you have the Kanji version of RMF, you start the Monitor III utility by entering:

```
RMFJPN UTIL
```

Note:

1. Do not use a 3270 session with a screen size lower than 32x80.
2. Do not try to access the report format definition utility in split screen mode when you are in an active RMF Monitor III reporter session.

For more information about a specific panel, use the HELP keys.

Example - Modified SYSINFO report

The task of creating a new Monitor III report is shown based on the example of a modified SYSINFO report. The SYSINFO report has this format:

RMF V2R4 System Information											Line 1 of 28			
Command ==>											Scroll ==> HALF			
Samples: 100 System: MVS3 Date: 05/11/19 Time: 10.03.20 Range: 100 Sec														
Partition: MVS1 2964 Model 757 Appl%: 63 Policy: STANDARD														
CPs Online: 4.0	Avg CPU Util%: 73	EAppl%: 65	Date: 05/11/19	AAPs Online: -	Avg MVS Util%: 84	Appl% AAP: -	Time: 14.05.07	IIPs Online: 0.0	Appl% IIP: 0.0					
Group	T	WFL	--Users--	RESP	TRANS	-AVG	USG-	-Average	Number	Delayed	For -			
	%	TOT	ACT	Time	/SEC	PROC	DEV	PROC	DEV	STOR	SUBS	OPER	ENQ	
*SYSTEM	31	669	26		13.95	5.3	5.0	5.6	4.1	7.0	2.6	2.0	2.0	
*TSO	50	534	8		13.95	2.6	2.1	0.4	1.5	2.0	0.8	0.0	0.0	
*BATCH	26	11	10		0.00	1.5	1.4	1.4	1.7	0.5	1.8	1.0	2.0	
*STC	27	115	8		0.00	1.1	1.5	0.1	1.0	4.5	0.1	1.0	0.0	
*ASCH	3	0			0.00	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
*OMVS	2	0			0.00	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
*ENCLAVE	5	4	N/A		N/A	0.2	N/A	3.7	N/A	0.0	N/A	N/A	N/A	
PRIMEBAT	W 26	11	10	46000	0.06	1.5	1.4	1.4	1.7	0.5	1.8	1.0	2.0	
NRPRIME	S 26	11	10	46000	0.06	1.5	1.4	1.4	1.7	0.5	1.8	1.0	2.0	
	1 23	9	9	27900	0.06	0.9	1.4	0.8	1.6	0.5	1.8	1.0	2.0	
	2 29	0	0	54200	0.02	0.1	0.0	0.2	0.0	0.0	0.0	0.0	0.0	
	3 59	1	1	0.000	0.00	0.6	0.0	0.4	0.0	0.0	0.0	0.0	0.0	
PRIMETSO	W 50	527	8	759.0	13.98	2.6	2.1	0.4	1.5	2.0	0.8	0.0	0.0	
TSOPRIME	S 50	527	8	759.0	13.98	2.6	2.1	0.4	1.5	2.0	0.8	0.0	0.0	
	1 48	526	8	403.0	13.98	2.1	1.9	0.3	1.3	2.0	0.8	0.0	0.0	
	2 75	1	1	30600	0.08	0.3	0.2	0.1	0.1	0.0	0.0	0.0	0.0	
	3 75	0	0	126K	0.02	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	

Figure 33. SYSINFO Report

The target is to create a report called SYSCPU that provides some more CPU related information as TCB% and SRB% for each group. This data is available in the corresponding Monitor III table.

RMF V2R4 System Information											Line 1 of 26			
Command ==>											Scroll ==> PAGE			
Press END to return.														
Samples: 60 System: SYSE Date: 06/08/2015 Time: 08.59.00 Range: 60 Sec														
Group	T	WFL	--Users--	RESP	TRANS	CPU	TCB	SRB	-AVG	USG-	-Avg	Del-		
	%	TOT	ACT	Time	/SEC	%	%	%	PROC	DEV	PROC	DEV		
*SYSTEM	98	167	2		0.12	21.6	21.5	0.2	1.6	0.1	0.0	0.0		
*TSO	3	0			0.12	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
*BATCH	99	3	2		0.00	20.5	20.5	0.0	1.5	0.0	0.0	0.0		
*STC	91	158	0		0.00	1.2	1.0	0.2	0.1	0.1	0.0	0.0		
*ASCH	0	0			0.00	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
*OMVS	3	0			0.00	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
*ENCLAVE	0	N/A			N/A	N/A	N/A	N/A	0.0	N/A	0.0	N/A		
BATCH	W 99	4	2	0.000	0.00	20.5	20.5	0.0	1.5	0.0	0.0	0.0		
BATCHLOW	S 99	3	2	0.000	0.00	20.5	20.5	0.0	1.5	0.0	0.0	0.0		
OMVSKERN	S 1	0	0.000	0.00	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
OMVS	W 2	0	0.000	0.00	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
OE	S 2	0	0.000	0.00	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
STC	W 100	26	0	0.000	0.00	0.1	0.1	0.0	0.0	0.0	0.0	0.0		
STCDEF	S 100	26	0	0.000	0.00	0.1	0.1	0.0	0.0	0.0	0.0	0.0		
SYSTEM	W 90	132	0	0.000	0.00	1.0	0.9	0.2	0.1	0.1	0.0	0.0		
SYSTC	S 100	111	0	0.000	0.00	0.3	0.3	0.0	0.0	0.0	0.0	0.0		
SYSTEM	S 88	21	0	0.000	0.00	0.7	0.6	0.2	0.1	0.1	0.0	0.0		
TSO	W 3	0	10.00	0.17	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
TSODEF	S 3	0	10.00	0.17	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
BCP	R 99	3	2	0.000	0.00	20.5	20.5	0.0	1.5	0.0	0.0	0.0		

Figure 34. SYSCPU Report as Modification of the SYSINFO Report

You find details about all values that can be displayed for all Monitor III reports in Chapter 8, “Monitor III data reporter tables,” on page 285.

Report format definition panel (ERB3RD1)

After you call the report format definition utility by RMF UTIL, you get the **Report Definition Initialization** panel (ERB3RD1). On this panel, you can specify whether you want to create a new report or modify or delete an existing one. You can also select the name of an existing RMF report to use as a prototype for the new report.

```
ERB3RD1 RMF Report Format Definition Row 1 of 7
Command ==> _

Enter the following information. To continue press ENTER.
To exit enter CANCEL or press the END key.

ACTION ==> CREATE MODIFY, CREATE or DELETE
REPORT NAME ==> SYSCPU Name of report
WLM MODE ==> GOAL WLM Mode of report (GOAL or COMPAT)

Enter following information only, if you want to use an existing report
definition as a prototype for the new report you want to create.

PROTOTYPE NAME ==> SYSINFO Name of existing report to be used
WLM MODE ==> GOAL WLM Mode of existing report to be used

The following report names are available for MODIFY or as prototype

CACHDET CACHSUM CFACT CFOVER CFSYS CHANNEL
CPC CRYACC CRYOVW CRYPTKC DELAY DEV
DEVN DEVR DEVT DSD DSINDEX DSND
DSNJ DSNV EADM ENCLAVE ENQ ENQR
HSM IOQ JES JOB LOCKSP LOCKSU
MSI OPD PCIE PROC PROCU RG
RLSDS RLSLRU RLSSC SPACED SPACEG STOR
STORC STORCR STORF STORM STORR STORS
SYSENQ SYSINFO SYSRG SYSRTD SYSSUM SYSTREND
SYSWKM USAGE WFEX XCF XCFGROUP XCFOVW
XCFPATH XCFSYS ZFSACT ZFSFS ZFSKN ZFSOVW
ZFSSUM

***** Bottom of data *****
```

Figure 35. Report Definition Initialization Panel ERB3RD1

The panel fields and their meanings are:

ACTION

Specifies the action you want RMF to perform as follows:

- MODIFY - to change an existing RMF report
- CREATE - to create a new report
- DELETE - to delete an existing report

REPORT NAME

Specifies the name of the report that RMF is to modify, create, or delete. The report name must conform to ISPF naming conventions.

WLM MODE

Specifies the mode of the report, either compatibility or goal mode.

PROTOTYPE NAME

When you enter CREATE for ACTION, specify the name of an existing RMF report to use as a prototype or model for your report. RMF provides you those report values, which you can change when you modify or create your report.

When you enter MODIFY or DELETE for ACTION, you can ignore this field.

Phase driver information panel (ERB3RD2)

Press ENTER to display the next panel, the **Phase Driver Information** panel (ERB3RD2).

On this panel, you can specify the selection character(s) to use for the new or modified report on the Primary menu of a report session. You can also specify for each reporter phase the program or CLIST to modify, create, or print your report, or perform clean-up services and routines.

If you want to modify an existing RMF report without changing the layout or header information, you can provide your own program or CLIST for phase 2 on this panel. You can use ISPF services and commands like TBSORT, TBDELETE, or TBCREATE to perform these modifications during phase 2.

If you want to modify an existing RMF report format or layout without adding or deleting lines from a report, you can specify the name of the RMF report you want to modify for phase 1 (optionally for phase 2) and the name of the standard program that RMF uses to format RMF reports for phase 3. See PHASE 3 STRING in [Figure 36 on page 161](#). You can then use the remaining report format definition utility panels to make the header and layout changes for the modified report.

If you want to create a report, you should use a prototype (see [Figure 35 on page 160](#) for the Report Format Definition panel) and make sure to include the report selection on the Primary menu for the RMF report session.

[Figure 36 on page 161](#) is an example of a Phase Driver Information panel that contains information about the SYSINFO report. It assumes that the new SYSCPU report will become available as option 4 in the User Selection menu.

```
ERB3RD2 RMF Report Format Definition
Command ==>

Report Name: SYSCPU Section 1: Phase Driver Information
WLM Mode: GOAL
Definitions on this panel are independent of WLM mode.

Enter the following information. To continue press ENTER.
To quit enter CANCEL. To go backwards press END.

Select Strings format is: PGM(nnnnnnnn) PARM(mmm) or CMD(nnnnnnnn mmm)

SELECTION CHARACTERS ==> U.4 Selection on Primary Option Panel

PHASE 1 SELECT STRING ==> PGM(ERB3RPH1) PARM(SYSINFO)
 TABLE NAME ==> ERBSYST3  Name of reporter phase 1 result table

PHASE 2 SELECT STRING ==>
 TABLE NAME ==> ERBSYST3  Optional name of phase 2 result table

PHASE 3 SELECT STRING ==> PGM(ERB3RDSP)

PHASE 4 SELECT STRING ==>
```

Figure 36. Phase Driver Information Panel (ERB3RD2)

The panel fields and their meanings are as follows:

SELECTION CHARACTERS

Specifies a 1 to 8 character alphanumeric value that RMF uses as a selection value on the Primary menu of a report session. You must have defined these selection characters in the menu panel.

If you enter a selection that is currently used on the Primary menu of a report session, RMF displays the report that you modify or create on this panel when you make the selection.

PHASE 1 SELECT STRING

Specifies the name of the program or CLIST that the reporter control module (ERB3RDPC) uses to generate the ISPF report table during phase 1. You must specify a CLIST for CMD or program for PGM. (Follow the rules for ISPF SELECT services.) If you are modifying an existing RMF report or creating a new report using a prototype, you must specify for PGM the program name ERBRPH1, and for PARM the command name of the RMF report that you are modifying or using as a prototype. If you are creating a new report, be sure to include the report as a selection on the Primary menu or on the User Selection menu.

See the RMF supplied phase driver table (ERBPHDS3) in [Chapter 8, “Monitor III data reporter tables,” on page 285](#) for a list of the RMF program and PARM names.

PHASE 1 TABLE NAME

Specifies the name of the ISPF table that results when your program or CLIST is invoked during phase 1. You must specify this parameter if you have specified PHASE 1 SELECT STRING.

For a list of the RMF report data tables (PHDRTAB1) in the RMF supplied phase driver table (ERBPHDS3), see [Chapter 8, “Monitor III data reporter tables,” on page 285](#).

PHASE 2 SELECT STRING

Specifies the name of the program or CLIST used to modify the ISPF report data table created in phase 1. If you are creating a new report without having specified a prototype, you must enter the name of your CLIST to create the new report. (Follow the rules for ISPF SELECT services.) If you are modifying only the report header or layout of an existing RMF report, you do not need to enter a PHASE 2 SELECT STRING.

PHASE 2 TABLE NAME

Specifies the name of the ISPF table that results after phase 2. If you have entered a value for PHASE 2 SELECT STRING, you must specify a valid phase 2 table name.

If you are modifying the report header or layout of an existing RMF report, you can enter the same name you entered for PHASE 1 TABLE NAME.

PHASE 3 SELECT STRING

Specifies the program or CLIST that RMF uses to initiate phase 3 to format your report.

If you do not provide a program or CLIST for this field, RMF skips the remaining report format definition utility panels and displays the report definition initialization panel ERB3RD1. When you invoke your report during an RMF session, RMF does not display the report.

If you are creating a report and you want RMF to display it, specify PGM(ERB3RDSP), the standard RMF display module.

PHASE 4 SELECT STRING

Specifies the program or CLIST that ERB3RDPC uses to initiate phase 4. This field is optional.

Report format information panel (ERB3RD3)

If you have entered a name for PHASE 3 SELECT STRING on ERB3RD2, RMF next displays the **Report Format Information** panel (ERB3RD3). This panel is the first in a series of panels that allows you to change the header and subheader layout of an RMF report.

On this panel (ERB3RD3), you can specify tabular or graphic, or both the tabular and graphic displays for the report, the panel name of the tabular version of the report, or specify the name of a report help panel.

[Figure 37 on page 162](#) is an example of a Report Format Information panel for the SYSINFO report:

ERB3RD3	RMF Report Format Definition	
Command ==>		
Report Name: SYSCPU	Section 2: Report Format Information	
WLM Mode: GOAL		
Enter the following information. To continue press ENTER. To quit enter CANCEL. To go backwards press END.		
REPORT MODE	==> BOTH	TABULAR, GRAPHIC or BOTH
PANEL NAME	==> ERB4CPU	Name of tabular report panel
HELP PANEL NAME	==> ERB4CPU0	Name of HELP panel
LOGICAL LINE NUMBER	==> SYSDELLN	Name of table variable
SEQUENCE NUMBER	==> SYSDETPSN	Name of table variable

Figure 37. Report Format Information Panel (ERB3RD3)

The panel fields and their meanings are as follows:

REPORT MODE

Specifies the display mode for the report. Valid values are as follows:

TABULAR
GRAPHIC
BOTH

PANEL NAME

Specifies the name of the ISPF display panel for the tabular version of the report when you enter TABULAR or BOTH for REPORT MODE.

For a tabular report, you must specify the name of the display panel that is to contain the report information. RMF-supplied panel names that you can use are ERB3DSI (if you are modifying or using the DI screen as a prototype), ERB3SRR (if you are modifying or using the STORR delay report as a prototype), ERB3SYS (if you are modifying or using the SYSINFO report as a prototype), ERB3WFX (if you are modifying or using the WFEX report as a prototype), or ERB3CMN (if you are modifying or using any other report as a prototype).

If you specify the name of your own panel, make sure that the panel includes the following information:

- Output fields for 2 standard header lines (DSPHDR1 and DSPHDR2)
- Output fields for up to 5 subheader lines (DSPSUBH1 - DSPSUBH5) contained in the RMF report you want to modify
- Output fields for up to 3 column header lines (FMTCOLH1 - FMTCOLH3) contained in the RMF report you want to modify. For a description of the report format table ERBFMTS3, see [Chapter 8, “Monitor III data reporter tables,” on page 285](#).
- Up to 3 model line variables (FMTMODL1 - FMTMODL3) contained in the model section of the RMF report you want to modify. For a description of the entries in the report format table ERBFMTS3, see [Chapter 8, “Monitor III data reporter tables,” on page 285](#).
- The command line (defined by variable ZCMD) and scroll amount field (defined by variable AMT)

Also, ensure that the user-defined panel for your report includes an initialization (INIT), reinitialization (REINIT), and processing (PROC) section as in the RMF-supplied panels.

If you enter GRAPHIC for REPORT MODE, leave PANEL NAME blank.

HELP PANEL NAME

When you enter a value for PANEL NAME, specifies the name of the ISPF help panel that contains help information for your report. The field is optional.

LOGICAL LINE NUMBER/SEQUENCE NUMBER

Specifies the name of key variables in the data table of the RMF report you are modifying. A logical line number identifies a logical group of related data rows within a report; a line sequence number identifies each physical table row that belongs to the logical group.

The logical line number (that identifies the entire data group) is 1; the sequence number (the number of physical lines that belong to the logical group and include the volume serial/device type on one line and the space type on the second line of the graphic report) is 2 or more.

When you toggle between tabular and graphic reports, RMF uses these variables to synchronize the line or bar displayed on the screen (the beginning of a logical group of data table rows). For examples of RMF report data tables, see [Chapter 8, “Monitor III data reporter tables,” on page 285](#).

Report header layout panels (ERB3RD4 and ERB3RD5)

Press ENTER to display the next panel, ERB3RD4, the **Report Header Layout** panel.

Each RMF report contains report headings, subheadings, and columns that you can modify. The Report Header Layout panels (ERB3RD4 and ERB3RD5) allow you to change up to 2 header lines for the tabular and graphic versions of the report.

Header layout

On the first of these panels (ERB3RD4), you can specify the header lines and header variables for your report. At the bottom of the panel, enter the header lines exactly as you want them to appear on your report. You can use the variables listed on the panel to appear in the headings of your report. (Panel ERB3RD4 lists variables from header data table ERBHDRS3. For the meaning of all variables in ERBHDRS3, see [Chapter 8, “Monitor III data reporter tables,” on page 285](#).)

If a variable name is too long to enter in the header line, you can use a placeholder (&Z). After you press ENTER, you define these placeholders with variable names on the next panel.

[Figure 38 on page 164](#) is an example of a report format definition panel ERB3RD4 that shows you the headings and variables for the SYSINFO report with the modified report title CPU Information:

```
ERB3RD4 RMF Report Format Definition
Command ==>

Report Name: SYSCPU WLM Mode: GOAL Section 3: Report Header Layout

Enter or change the report header lines. To continue press ENTER.
To quit enter CANCEL. To go backwards press END.

You may intermix: text, variables, and variable placeholders (&Z).
If you specify variable placeholders (&Z) the next panel will ask you
to specify the variable name that is to replace each &Z

The following variables are available for use in the header:
  &ERBSID &ERBSAMPL &ERBTIME &ERBRMFVD &ERBSNUM
  &ERBHCTXT &ERBDATE &ERBRANGE &ERBSPXID &ERBSAMWL

Variables ERBSID, ERBDATE, ERBTIME and ERBRANGE will be supported as input
fields only, if they are part of second header line.

Enter or change up to two report heading lines:

  &ERBHCTXT &ERBRMFVD  CPU Information
Samples: &Z System: &Z Date: &ERBDATE  Time: &ERBTIME  Range: &Z Sec
```

Figure 38. Report Header Layout Panel (ERB3RD4)

In [Figure 38 on page 164](#), two report header lines appear at the bottom of the panel and ten variable names are available for the header lines.

- Variables &ERBHCTXT and &ERBRMFVD are specified at the beginning of the first header line.
- Variables &ERBDATE and &ERBTIME are specified for Date and Time.
- Placeholders (&Z) for the other variables (&ERBSID for session id, &ERBSAMPL for samples, and &ERBRANGE for range) appear in the appropriate fields of the header lines and indicate that the variable names they represent might not fit in the space provided. These placeholders can be defined on the next panel.

Press ENTER to display the second **Report Header Layout** panel (ERB3RD5).

On ERB3RD5, you can specify variable names for any Z placeholders you have used. The headings, variables names, and placeholders as you entered them on ERB3RD4 appear at the top of the panel. The variable names appear under the headings in the order specified on ERB3RD4. You can specify your own variable names in the spaces provided; however, in order for RMF to display the user-specified variables during a report session, they must be in the function pool for phase 3 or in the shared ISPF variable pool. Otherwise, blanks appear in the report. See [“Installing your own phases” on page 176](#).

You must specify a number for each Z placeholder and its corresponding variable. Numbers must start with 1 and continue in sequence. There must be a one-to-one correspondence between placeholders and variable names, each pair with a unique number assigned to indicate the order of placement of the variable.

[Figure 39 on page 165](#) is an example of Report Header Layout panel ERB3RD5 that defines the placeholders used on the previous panel. If you do not have placeholders to define, press ENTER to get the next panel.

```

ERB3RD5 RMF Report Format Definition
Command ==>

Report Name: SYSCPU Section 3: Report Header Layout
WLM Mode: GOAL

The following report header lines have been specified:
  &ERBHCTXT  &ERBRMFVD  CPU Information
Samples: Z1 System: Z2 Date: &ERBDATE  Time: &ERBTIME  Range: Z3 Sec

Specify the placeholder (Z) number next to the variable name to replace each Z
above. To continue press ENTER. To go backwards press END. To quit enter CANCEL.

  &ERBSID ==> 2 &ERBHCTXT ==> -- &ERBSAMPL ==> 1
  &ERBDATE ==> -- &ERBTIME ==> -- &ERBRANGE ==> 3
  &ERBRMFVD ==> -- &ERBSPXID ==> -- &ERBSNUM ==> --
  &ERBSAMWL ==> -- ==> ----- ==> -- ==> ----- ==> --
  ==> ----- ==> -- ==> ----- ==> -- ==> ----- ==> --

```

Figure 39. Report Header Layout Panel (ERB3RD5)

- Variable &ERBSAMPL that contains the number of samples replaces Z1.
- Variable &ERBSID that contains the session id replaces Z2 in the first header line of the report.
- &ERBRANGE that contains the range value replaces Z3 in the second header line.

Depending on your selection on panel ERB3RD3, you will continue as follows:

- If you specified TABULAR or BOTH for report mode, RMF displays the **Report Subheader Layout** panel ERB3RD6.
- If you specified GRAPHIC for report mode, RMF displays the **Graphic Parameter Definition** panel ERB3RDB, see [“Graphic parameter definition panels \(ERB3RDB, ERB3RDC, ERB3RDD\)” on page 169](#).

Report subheader layout panels (ERB3RD6 and ERB3RD7)

The Report Subheader Layout panel (ERB3RD6) displays up to five subheader lines of an existing RMF report. (Subheader lines are any lines in an RMF report that appear between the two standard header lines and the column headings.) ERB3RD6 also lists the variables that are available for use in the subheader lines of the modified report.

At the bottom of ERB3RD6, you enter the subheader lines exactly as you want them to appear on your report. You can use the variables listed on the panel to appear in the subheadings of your report. Panel ERB3RD6 lists variables from header data table ERBHDRS3.

If a variable name is too long to appear in the header line, you can use a placeholder (&Z). After you press ENTER, you define these placeholders with variable names on the next panel.

[Figure 40 on page 166](#) is an example of a Report Subheader Layout panel ERB3RD6 that shows the subheadings of the SYSINFO report.

Column layout

```
ERB3RD6 RMF Report Format Definition
Command ===>

Report Name: SYSINFO WLM Mode: GOAL Section 4: Report Subheader Layout

Enter or change the report subheader lines. To continue press ENTER.
To quit enter CANCEL. To go backwards press END.

You may intermix: text, variables, and variable placeholders (&Z).
If you specify variable placeholders (&Z) the next panel will ask you
to specify the variable name that is to replace each &Z.

The following variables are available for use in the subheader:
  &SYSPARVC  &SYSMODVC  &SYSDLVVC  &SYSTSVVC  &SYSPIVVC  &SYSPOLVC
  &SYSVEPVC  &SYSPRVVC  &SYSCUVVC  &SYSTSEVC  &SYSPVVC  &SYSPADVC
  &SYSPRIVC  &SYSICVVC  &SYSLCPVC  &SYSPAPIVC  &SYSPATVC  &SYSPRTVC
  &SYSAPTVC  &SYSAICVVC  &SYSATCVC  &SYSLOAVG  &SYSTCTVC  &SYSUTCVC

Enter or change up to five report subheading lines:
&Z &Z Model &Z Appl%: &Z  Policy: &Z
CPs Online: &Z Avg CPU Util%: &Z EAppl%: &Z  Date: &Z
AAPs Online: &Z &Z Appl% AAP: &Z  Time: &Z
IIPs Online: &Z Appl% IIP: &Z
```

Figure 40. Report Subheader Layout Panel (ERB3RD6)

In Figure 40 on page 166, subheader lines appear at the bottom of the panel and 24 variable names from the SYSINFO report are available. You can modify these subheader lines and indicate where you want the available variables to appear in them.

Press ENTER to display the next panel ERB3RD7, the second Report Subheader Layout panel.

On this panel, you can specify variable names for any Z placeholders you have used. For a description of how to replace placeholders with variable names, see the Report Header Layout panel (Figure 39 on page 165).

Figure 41 on page 166 shows panel ERB3RD7 that defines placeholders used on the previous panel.

```
ERB3RD7 RMF Report Format Definition
Command ===>

Report Name: SYSINFO WLM Mode: GOAL Section 4: Report Subheader Layout

The following report subheader lines have been specified:
Z1 Z2 Model Z3 Appl%: Z4  Policy: Z5
CPs Online: Z6 Avg CPU Util%: Z7 EAppl%: Z8  Date: Z9
AAPs Online: Z10 Z11 Appl% AAP: Z12  Time: Z13
IIPs Online: Z14 Appl% IIP: Z15

Specify the placeholder (Z) number next to the variable name to replace each Z
above. To continue press ENTER. To go backwards press END. To quit enter CANCEL.

  &SYSPARVC ===> 1 &SYSMODVC ===> 2 &SYSDLVVC ===> 3
  &SYSTSVVC ===> 4 &SYSPIVVC ===> -- &SYSPOLVC ===> 5
  &SYSVEPVC ===> -- &SYSPRVVC ===> 6 &SYSCUVVC ===> 7
  &SYSTSEVC ===> 8 &SYSPVVC ===> -- &SYSPADVC ===> 9
  &SYSPRIVC ===> 10 &SYSICVVC ===> -- &SYSLCPVC ===> 11
  &SYSPAPIVC ===> 12 &SYSPATVC ===> 13 &SYSPRTVC ===> 14
  &SYSAPTVC ===> 15 &SYSAICVVC ===> -- &SYSATCVC ===> --
  &SYSLOAVG ===> -- &SYSTCTVC ===> -- &SYSUTCVC ===> --
```

Figure 41. Report Subheader Layout Panel (ERB3RD7)

Report column layout panels (ERB3RD8 and ERB3RD9)

Press ENTER to display the next panel, ERB3RD8, the report subheader first Report Column Layout panel.

On this panel, you can modify report columns. You can enter up to three column header lines as you want them to appear in the report.

You can specify up to three model lines for your columns by using an attribute character followed by a variable name or placeholder (&Z). (See DATA ATTRIBUTE CHARACTERS described below.)

You can use the variable names listed at the bottom of the panel to appear in the columns of your report. This panel also allows you to specify a placeholder (&Z) for any variable name you want to use. (Panel ERB3RD8 lists variables from the data table of the RMF report you are modifying. All variables might not appear on the first page of the panel. Scroll through the panel and select the variable names you need. For information about RMF report data tables, see [Chapter 8, “Monitor III data reporter tables,” on page 285](#).) You can define placeholders for variable names on the next panel.

[Figure 42 on page 167](#) is an example of ERB3RD8 that shows report column headings for the modified SYSINFO report with columns that contain data about TCB%, SRB%, and execution velocity. The details about delay percentages have been removed.

ERB3RD8 RMF Report Format Definition Line 1 of 10
Command ==> Scroll ==> PAGE

Report Name: SYSINFO Section 5: Report Column Layout
WLM Mode: GOAL

Enter or change the following information. To continue press ENTER.
To quit enter CANCEL. To go backwards press END.

DATA ATTRIBUTE CHARACTERS ==> _?| Define meaning in attribute section
of associated table display (ERB3SYS).

Enter or change up to three column header lines:
Group T WFL --Users-- RESP TRANS CPU TCB SRB -AVG USG- -Avg Del-
% TOT ACT Time /SEC % % PROC DEV PROC DEV

Enter or change up to three model lines:
?Z ?Z?Z ?Z ?Z ?Z ?Z ?Z ?Z ?Z ?Z ?Z ?Z

The following variables are available for use in the model lines:
SYSNAMVC SYSTYPVC SYSWFLVC SYSTUSVC SYSAUSVC SYSTRSVC
SYSAFCVC SYSVECVC SYSAUPVC SYSAUDVC SYSADPVC SYSADDVC
SYSAD SVC SYSADUVC SYSADOCV SYSADEVC SYSADJVC SYSADHVC
SYSADXVC SYSADNVC SYSADMVC SYSCPUVC SYSSRBVC SYSTCBVC
SYSIFAVC SYSCPVC SYSIFCVC SYSIFSPVC SYSVELVC SYSUGMVC
SYSUGPVC SYSUGDVC SYSWGDVC SYSWGPVC SYSDGMVC SYSUJMVC
SYSDJMVC SYSDGEVC SYSDGHVC SYSGDGVC SYSDGJVC SYSDGOVC
SYSDD SIP SYSEAPVC SYSLPIVC SYSSUPVC SYSSUCVC SYSDTLLN

Figure 42. Report Column Layout Panel (ERB3RD8)

DATA ATTRIBUTE CHARACTERS

Specifies the ISPF characters used to indicate the start of a data field. Specify the data attribute characters before each variable name or placeholder (&Z) used in the model lines.

You must specify the name of a panel for the tabular version of a new or modified report. For RMF-supplied panels, the attribute characters appear as follows:

- a question mark (?) indicates that the output display characters appear unhighlighted (low intensity) in turquoise
- a slash (/) indicates that the output display characters appear highlighted (high intensity) in white
- a blank indicates that the input display characters appear unhighlighted (high intensity) in green

For user-defined panels, be sure that the data attribute characters match the characters in the attribute section of your ISPF display panel. See **PANEL NAME** on the report format information panel (ERB3RD3).

Press ENTER to display the next panel ERB3RD9, the second Report Column Layout panel.

On this panel, you can specify variable names for any Z placeholders you have used. The variable names available on the previous panel are listed at the bottom; you can add your own variable names in the spaces provided. If your variable names are not available when you invoke the report, blanks will appear instead of data. See the report header information panel (ERB3RD5) in [Figure 39 on page 165](#) for a description of how to replace placeholders with variable names.

Command line layout

If not all variable names appear on the first page of the panel, scroll through the remaining pages of the panel to see all available variable names.

Figure 43 on page 168 is an example of Report Column Layout panel ERB3RD9 that defines placeholders used on the previous panel.

```
ERB3RD9 RMF Report Format Definition Line 1 of 21
Command ==> Scroll ==> PAGE

Report Name: SYSINFO Section 5: Report Column Layout
WLM Mode: GOAL

The following report column header and model lines have been specified:
Group T WFL --Users--  RESP TRANS  CPU TCB SRB -AVG USG- -Avg Del-
 % TOT ACT Time /SEC % % PROC  DEV PROC  DEV
Z1 Z2Z3  Z4 Z5 Z6 Z7 Z8 Z9 Z10  Z11  Z12  Z13  Z14

Specify the placeholder (Z) number next to the variable name to replace each Z
above. To continue press ENTER. To go backwards press END. To quit enter CANCEL.

SYSNAMVC ==> 1 SYSTYPVC ==> 2 SYSWFLVC ==> 3
SYSTUSVC ==> 4 SYSAUSVC ==> 5 SYSRSPVC ==> 6
SYSTRSVC ==> 7 SYSCPUVC ==> 8 SYSTCBVC ==> 9
SYSSRBVC ==> 10 SYSAUPVC ==> 11 SYSAUDVC ==> 12
SYSADPVC ==> 13 SYSADDVC ==> 14 SYSAFCVC ==> --
SYSVECVC ==> -- SYSADSVC ==> -- SYSADUVC ==> --
SYSADOVC ==> -- SYSADEVC ==> -- SYSADJVC ==> --
SYSADHVC ==> -- SYSADXVC ==> -- SYSADNVVC ==> --
SYSADMVC ==> -- SYSIFAVC ==> -- SYSCPVC ==> --
SYSIFCVC ==> -- SYSVELVC ==> -- SYSUGMVC ==> --
SYSUGPVC ==> -- SYSUGDVC ==> -- SYSWGDVC ==> --
SYSWGPVC ==> -- SYSDGMVC ==> -- SYSUJMVC ==> --
SYSDJMVC ==> -- SYSDGEVC ==> -- SYSDGHVC ==> --
SYSGDVC ==> -- SYSDGJVC ==> -- SYSDGOVC ==> --
SYSDPVC ==> -- SYSDGSVC ==> -- SYSDGUVC ==> --
```

Figure 43. Report Column Layout Panel (ERB3RD9)

Command line layout panel (ERB3RDA)

Press ENTER to display the next panel ERB3RDA, the **Command Line Layout** panel.

On this panel, you can specify the format of the command line and scroll line as you want them to appear on the hardcopy of the tabular report. You must also define the command line and scroll line on the display panel of the tabular report.

Figure 44 on page 169 is an example of Command Line Layout panel ERB3RDA.

```

ERB3RDA RMF Report Format Definition
Command ==>

Report Name: SYSCPU WLM Mode: GOAL Section 6: Command Line Layout

Enter or change the following information. To continue press ENTER.
To quit enter CANCEL. To go backwards press END.

You may intermix: text, variables, and variable placeholders (&Z).

The following variables are available for use in the command line:
&ZCMD &AMT

Enter or change the command line:

Command ==>

Specify a variable name in each of the entry fields to replace each Z above.

Z1 ==>
Z2 ==>
Z3 ==>

```

Figure 44. Command Line Layout Panel (ERB3RDA)

Graphic parameter definition panels (ERB3RDB, ERB3RDC, ERB3RDD)

If you specified BOTH or GRAPHIC for report mode on ERB3RD3, RMF displays the first **Graphic Parameter Definition** panel, ERB3RDB.

On this panel, you can specify general information about the graphic version of the report.

Note: If you specified TABULAR for report mode on the report format information panel (ERB3RD1) or used DI or WFEX as a prototype, the report format definition utility displays panel ERB3RDF. This panel allows you to save your changes and view the tabular report you have created or cancel your changes. See “[Saving or cancelling changes on panel ERB3RDF](#)” on page 172.

[Figure 45 on page 169](#) is an example of the Graphic Parameter Definition panel ERB3RDB that specifies general information for the graphic version of the SYSINFO report:

```

ERB3RDB RMF Report Format Definition
Command ==>

Report Name: SYSCPU Section 7: Graphic Parameter Definition
WLM Mode: GOAL
Definitions on this panel are independent of WLM mode.

Enter the following information. To continue press ENTER.
To quit enter CANCEL. To go backwards press END.

GENERAL INFORMATION

NAME FOR HELP PANEL ==> ERBGSSYS0 Name of HELP PANEL, if any
TITLE FOR Y-AXIS ==> Average Number of Active Users
MINIMUM AXIS RANGE ==> 1 Axis will contain at least this
 number of data points
SELECTION RULE ==> 1 Specify 0, 1, 2 or 3

```

Figure 45. Graphic Parameter Definition Panel (ERB3RDB)

The fields and their meanings follow:

NAME FOR HELP PANEL

Specifies the name of the help panel that you provide for the graphic report. The field is optional.

TITLE FOR Y-AXIS

Specifies a line of text (maximum of 50 characters) to appear as a label for the bar graph in the graphic version of the report. Sample lines that appear in the graphic parameter table (ERBPTGS3) are:

- Percentage of Each User's Time
- Percentage of the User's Time
- Average Number of Active Users

For an example of the graphic parameter table (ERBPTGS3), see [Chapter 8, “Monitor III data reporter tables,” on page 285](#).

MINIMUM AXIS RANGE

Specifies the length of the bar graph depending on the text specified in TITLE FOR Y-AXIS as follows. For each line of text listed in the previous example, the minimum axis range is as follows:

- 100 for “Percent of Each User's Time”
- 100 for “Percent of the User's Time”
- 1 for “Average Number of Active Users”

If the length of the largest bar in the report exceeds the value you specify, RMF uses the length of the largest bar.

For an example of the graphic parameter table (ERBPTGS3), see [Chapter 8, “Monitor III data reporter tables,” on page 285](#).

SELECTION RULE

Specifies how the lines of the tabular report appear as bar graphs on the graphic version of the report. You can select one of the following values:

- 0 - One bar corresponds to one line of the RMF tabular report
- 1 - One bar corresponds to one line of the RMF tabular report with sequence number 1 (for example, DEV, HSM, JES, STOR, PROC, DELAY, SYSINFO, and ENQ)
- 2 - One bar corresponds to the summary of logical lines of the report (for example, ENQR, DEVR reports)
- 3 - Two bar types can result from all logical lines of a logical block in the RMF tabular report (for example, STORR report) as follows:
 - Bar type 1 corresponds to a line of the tabular report with sequence number 1
 - Bar type 2 corresponds to each additional line of the logical block for a tabular report with a sequence number greater than 1

For an example of the graphic parameter table (ERBPTGS3), see [Chapter 8, “Monitor III data reporter tables,” on page 285](#). For a description of logical line number and sequence number, see the panel field description for ERB3RD3 ([Figure 37 on page 162](#)).

Press ENTER to display the next panel, ERB3RDC, the second **Graphic Parameter Definition** panel.

On this panel, you can specify labels for the graphic bars in the report. You can specify variable names for bar type 1 labels and bar type 2 labels.

[Figure 46 on page 171](#) is an example of the Graphic Parameter Definition panel ERB3RDC.

```

ERB3RDC RMF Report Format Definition
Command ==>

Report Name: SYSCPU Section 7: Graphic Parameter Definition
WLM Mode: GOAL
Definitions on this panel are independent of WLM mode.

Enter the following information. To continue press ENTER.
To quit enter CANCEL. To go backwards press END.

 LABEL INFORMATION FOR BAR TYPE I

PRIMARY LABEL ==> SYSNAMVC  Variable name containing label
SECONDARY LABEL ==> -----  Variable name containing label
PRIMARY COMPOSITE  ==> -----  Prefix of label
SECONDARY COMPOSITE ==> -----  Prefix of label

 LABEL INFORMATION FOR BAR TYPE II

PRIMARY LABEL ==> -----  Variable name containing label
SECONDARY LABEL ==> -----  Variable name containing label
PRIMARY COMPOSITE  ==> -----  Prefix of label
SECONDARY COMPOSITE ==> -----  Prefix of label

```

Figure 46. Graphic Parameter Definition Panel (ERB3RDC)

The panel fields and their meanings are as follows:

PRIMARY LABEL/SECONDARY LABEL

Specifies an 8 character variable name for a data value in the graphic version of the report. You can use the variable names that appear in the ISPF data table of the corresponding tabular report.

For example, in [Figure 46 on page 171](#), the Primary label will appear as average number of active users (SYSNAMVC) on the graphic version of the SYSCPU report.

See [Chapter 8, “Monitor III data reporter tables,” on page 285](#) for examples of the Graphic Parameter table (ERBPTGS3) and the RMF Report Data tables.

PRIMARY COMPOSITE/SECONDARY COMPOSITE

Specifies up to 5 characters of text as a prefix to the variable label specified in PRIMARY/SECONDARY LABEL. In [Figure 46 on page 171](#), no composite labels appear in the SYSCPU report. You can specify a prefix to appear in the graphic version of the report. The prefix is concatenated to the rightmost contents of the report table variable specified in PRIMARY/SECONDARY label.

See [Chapter 8, “Monitor III data reporter tables,” on page 285](#) for examples of the Graphic Parameter table (ERBPTGS3) and the RMF Report Data tables.

BAR TYPE refers to the number of bars used in the report depending on the logical line and sequence numbers.

See LOGICAL LINE/SEQUENCE NUMBER in the field descriptions for ERB3RD3 ([Figure 37 on page 162](#)).

Press ENTER to display the next panel, ERB3RDD, the third **Graphic Parameter Definition** panel.

On this panel, you can specify data columns that you want to appear in the graphic version of the report.

[Figure 47 on page 172](#) is an example of the Graphic Parameter Definition panel ERB3RDD.

Ending Mon III utility

```
ERB3RDD RMF Report Format Definition
Command ==>

Report Name: SYSCPU Section 7: Graphic Parameter Definition
WLM Mode: GOAL
Definitions on this panel are independent of WLM mode.

Enter the following information. To continue press ENTER.
To quit enter CANCEL. To go backwards press END.

COLUMN SPECIFICATION FOR GRAPHIC BAR TYPES

NAME LEGEND ID TRANS ID BAR TYPE ID
1. ==> SYSADPVC ==> 14 ==> 0 ==> 1
2. ==> SYSADDVC ==> 08 ==> 0 ==> 1
3. ==> SYSADSVC ==> 15 ==> 0 ==> 1
4. ==> SYSADUVC ==> 28 ==> 0 ==> 1
5. ==> SYSADOVC ==> 29 ==> 0 ==> 1
6. ==> SYSADEVC ==> 09 ==> 0 ==> 1
7. ==> SYSAUPVC ==> 19 ==> 0 ==> 1
8. ==> SYSAUDVC ==> 18 ==> 0 ==> 1
9. ==> -----
10. ==> ----- ==> -- ==> - ==> -
```

Figure 47. Graphic Parameter Definition Panel (ERB3RDD)

The panel fields and their meanings are as follows:

NAME

Specifies an 8 character variable name for a data value from the corresponding tabular report. This value will appear as a bar column in the graphic version of the report. The bar column can be a single bar (bar type 1) or a stacked bar (bar type 2) depending on what you specify for BARTYPE ID. See [Chapter 8, “Monitor III data reporter tables,” on page 285](#) for examples of RMF report data tables.

LEGEND ID

Specifies a number that corresponds to the color, pattern and the text of the graphic chart legend. Variables specified for NAME will appear in the color specified for LEGEND ID. You can specify a decimal value from 04 to 27; the numbers must match the color ID entries on the Color Graphic Option panels.

TRANS ID

Specifies a number that controls how the values for the variable in NAME are scaled on the bar graph in the graphic version of the report.

- 0 - value appears as is; no division is performed
- n - value is divided by 10^n where n equals an integer from 1 to 9.

See [Chapter 8, “Monitor III data reporter tables,” on page 285](#) for examples of RMF report data tables.

BARTYPE ID

Specifies a value that indicates where the data value for the variable in NAME appears for bar types in the graphic version of the report:

- 0 - indicates the value appears in both bar types
- 1 - indicates the value occurs in bar type 1
- 2 - indicates the value occurs in bar type 2

If you specified label information for only bar type 1 on the report parameter definition panel (ERB3RDC), you must specify bar type 1.

Saving or cancelling changes on panel ERB3RDF

Once you have created or modified a report using the report format definition utility panels, RMF displays panel ERB3RDF, which allows you to confirm or cancel your changes.

ERB3RDF RMF Report Format Definition
Command ==>

This is a confirmation/cancellation panel for report: SYSCPU
related with WLM mode: GOAL

The following actions are allowed:

Type SAVE command to save report
Type CANCEL command to cancel processing
Press END key to go one step backwards
Press ENTER key to see the sample report

Figure 48. Configuration/Cancellation Panel (ERB3RDF)

You can get a report with sample data just to verify the correct layout of the report. In this example, some values are not displayed because they are not part of the sample data.

ERB4CPU RMF V2R4 CPU Information Line 1 of 20
Command ==> Scroll ==> PAGE

Samples: 60 System: SYSE Date: 06/08/2015 Time: 08.59.00 Range: 60Sec

Partition: SYSE 2084 Model 314 Appl% : 22 Policy: STANDARD
CPs Online: 4.0 Avg CPU Util%: 24 EAppl%: 22 Date: 05/12/05
AAPs Online: 1.0 Avg MVS Util%: 26 Appl% AAP: 19 Time: 12.20.27
IIPs Online: - Appl% IIP: -

Group	T	WFL	--Users--	RESP	TRANS	CPU	TCB	SRB	-AVG	USG-	-Avg	Del-
	%	TOT	ACT	Time	/SEC	%	%	%	PROC	DEV	PROC	DEV
*SYSTEM	98	167	2	0.12	21.6	21.5	0.2	1.6	0.1	0.0	0.0	0.0
*TSO		3	0	0.12	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
*BATCH	99	3	2	0.00	20.5	20.5	0.0	1.5	0.0	0.0	0.0	0.0
*STC	91	158	0	0.00	1.2	1.0	0.2	0.1	0.1	0.0	0.0	0.0
*ASCH		0	0	0.00	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
*OMVS		3	0	0.00	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
*ENCLAVE		0	N/A	N/A	N/A	N/A	N/A	N/A	0.0	N/A	0.0	N/A
BATCH	W	99	4	2	.000	0.00	20.5	20.5	0.0	1.5	0.0	0.0
BATCHLOW	S	99	3	2	.000	0.00	20.5	20.5	0.0	1.5	0.0	0.0
OMVSKERN	S		1	0	.000	0.00	0.0	0.0	0.0	0.0	0.0	0.0
OMVS	W		2	0	.000	0.00	0.0	0.0	0.0	0.0	0.0	0.0
OE	S		2	0	.000	0.00	0.0	0.0	0.0	0.0	0.0	0.0
STC	W	100	26	0	.000	0.00	0.1	0.1	0.0	0.0	0.0	0.0
STCDEF	S	100	26	0	.000	0.00	0.1	0.1	0.0	0.0	0.0	0.0
SYSTEM	W	90	132	0	.000	0.00	1.0	0.9	0.2	0.1	0.1	0.0
SYSSTC	S	100	111	0	.000	0.00	0.3	0.3	0.0	0.0	0.0	0.0
SYSTEM	S	88	21	0	.000	0.00	0.7	0.6	0.2	0.1	0.1	0.0
TSO	W		3	0	.010	0.17	0.0	0.0	0.0	0.0	0.0	0.0
TSODEF	S		3	0	.010	0.17	0.0	0.0	0.0	0.0	0.0	0.0
BCP	R	99	3	2	.000	0.00	20.5	20.5	0.0	1.5	0.0	0.0

Figure 49. Initial Version of the SYSCPU Report

The report shows that adjustments for some columns are necessary. You can do this either by stepping back to panel ERB3RD8 before you save the report or by modifying the stored report.

Enter SAVE to save the report or CANCEL to cancel your changes and return to the report definition initialization panel (ERB3RD1). If you save the report, RMF redisplays panel ERB3RD1 with a message that tells you the report has been modified or created. To exit the sample report panel and return to panel ERB3RDF, press END.

Deleting a user-defined report

If you specify DELETE for a report on the report format definition panel, RMF displays panel ERB3RDE. To confirm the deletion of the report, press ENTER and the report is deleted. To cancel the deletion, type CANCEL and press ENTER. RMF returns you to ERB3RD1.

Note: You can only delete a user-defined report. RMF does not allow you to delete an existing RMF report.

Ending the report utility

You can end the report format definition utility session by pressing END (PF3) on the report format definition panel (ERB3RD1) or by specifying CANCEL on any panel.

Implementing the report

To make the new SYSCPU report available, it needs to be integrated in a Monitor III selection panel. As defined initially, the report shall be added to the User Selection menu ERB3USR. You can do this by these modifications to the definition of the panel:

```
)attr default(!+_)
/***** PANEL NAME: ERB3USR *****
/*
  ...
  ...
  body expand("") cmd(zcmd)
  + ! RMF User-written Report Selection Menu " "
!Selection ===>_ZCMD " " +
+
<Enter selection number or command for desired report.
+
+
! 2<DSD +Detailed Storage Delays
!
! 4<SYSCPU +Modified SYSINFO including CPU details
+
...
...
```

Figure 50. Modifications in User Selection Menu Definition (ERB3USR) - Part 1

```

/* translate subsystem selections **** */
&erbcmdc = trans(&erbcmdc
 2, 'DSD'
 4, 'SYSCPU'
 ST, 'SYSTREND'
 DA, 'DEVN'
 DT, 'DEVT'
 *, *)
/* Checks if command input is a valid RMF command. */
ver(&erbcmdc, LIST, CANCEL, FIND, GRAPHIC, ICU, HARDCOPY, RESET,
 RFIND, TABULAR, TOGGLE,
 MSI, DSD, RG, [SYSCPU],
 DEVN, DEVT, SYSTREND,
 MSG=ERB562I)
/* Checks if command input is a valid on this screen. */
ver(&erbcmdc, LIST, ;
 MSI, DSD, RG, [SYSCPU],
 DEVN, DEVT, SYSTREND,
 MSG=ERB573I)
...
/* selects action according to entered input **** */
&zsel = trans(&erbcmdc
 MSI, 'PGM(ERB3RDP) PARM(MSI)'
 DSD, 'PGM(ERB3RDP) PARM(DSD)'
 RG, 'PGM(ERB3RDP) PARM(RG)'
 [SYSCPU], 'PGM(ERB3RDP) PARM(SYSCPU)'
 DEVN, 'PGM(ERB3RDP) PARM(DEVN)'
 DEVT, 'PGM(ERB3RDP) PARM(DEVT)'
 SYSTREND, 'PGM(ERB3RDP) PARM(SYSTREND)'
 *, ' ')
)END

```

Figure 51. Modifications in User Selection Menu Definition (ERB3USR) - Part 2

If you call the User Selection menu, you now get this new version:

```

ERB3USR RMF User-written Report Selection Menu
Selection ===>

Enter selection number or command for desired report.

2 DSD Detailed Storage Delays
4 SYSCPU Modified SYSINFO including CPU details

Device Reports
  DA DEVN Device Activity
  DT DEVT Device Trend
 Device  => ----

System Reports
  ST SYSTREND  System and Workload Trend
 Workload => -----

```

Figure 52. Modified User Selection Menu (ERB3USR)

Special considerations for modifying reports

If you want to add or delete lines in an existing RMF report or sort lines of a report without modifying the report heading, consider the following when you use the report format definition utility:

- Each RMF report data table (PHDRTAB1 in the phase driver table) contains the ISPF key type variables for the logical line number and line sequence number for the report. Each data table lists the logical lines and the sequence number(s) for logical lines of data in the report in ascending order. Sequence numbers for each logical line begin with 1. When you add, delete, or sort lines of an RMF report, be sure that the output table of your report (PHASE 1 or 2 TABLE on phase driver information panel ERB3RD2) arranges logical line and sequence numbers in ascending order.
- If you delete a line of a report with sequence number 1, you must also delete the logical line number of the report from the data table.

Phase 1

- If you want to rearrange the lines of an RMF report, you can use the ISPF service TBSORT as part of the CLIST you specify for phase 2. You can specify the CLIST with TBSORT on the phase driver information panel (ERB3RD2) as follows:

```
CMD(mysort)
```

where “mysort” is the name of your CLIST.

Installing your own phases

When you select a report during a reporter session, RMF uses ISPF SELECT services to generate report data tables and display the reports. You can supply your own routines for any of the 4 phases to produce user-defined reports. See [“Data reporter phases” on page 155](#) for a description of the phases RMF invokes.

The following ISPF shared variables are available during all phases. They can be updated in Phase 1 by the Data Retrieval Service.

ERBDATE,ERBTIME

The ISPF shared pool variables that contain the beginning date and time of the display data.

ERBRANGE

The ISPF shared pool variable that contains the range time of the display data. The beginning date/time plus the range time of the display data equals the ending date/time.

ERBSID

The ISPF shared pool variable that contains the id of the system on which the data was collected.

ERBSAMPL

The ISPF shared pool variable that contains the number of data samples for the time range.

ERBRMFV

The ISPF shared pool variable that contains the RMF version number of the data gatherer which collected the data. The format is **RMF VvRr** (that is, RMF V2R4).

ERBDTBE

The ISPF shared pool variable which contains the beginning date/time value for the requested time range. The format is **MMDDYYYYHHMMSS** (that is, 09252015183050 represents September 25, 2015 at 18:30:50).

ERBDTEND

The ISPF shared pool variable which contains the ending date/time value for the requested time range. The format is **MMDDYYYYHHMMSS** (that is, 08272015173010 represents August 27, 2015 at 17:30:10).

ERBMNTIM

The ISPF shared pool variable which contains the Monitor III data gatherer MINTIME option value that was in effect when the data was gathered. The data is in external decimal format.

Phase 1

If you want to use your own program for phase 1, you must ensure that the ISPF shared pool variable PHDRPH1 contains the name of your program or CLIST. This variable appears in the phase driver table (ERBPHDS3) as an ISPF SELECT string. For RMF reports, the PARM value of the string matches the name of the RMF report command. You can use the report definition format utility to specify your own PHASE 1 SELECT STRING. See [Chapter 8, “Monitor III data reporter tables,” on page 285](#) for an example of the phase driver table (ERBPHDS3) entries and how they are specified.

If you want to change the time range from which your data is collected, you can invoke the Data Retrieval Service (ERB3RDRS) module from your phase 1 program. See [“Data retrieval service \(ERB3RDRS\)” on page 179](#) for information about how to invoke the Data Retrieval Service.

The following ISPF shared variables contain information that RMF uses to generate a report during phase 1:

ERBREPC

The ISPF shared pool variable that contains the current command or report selection. RMF uses this variable as a key to ERBPHDT3, the phase driver table. This table has an entry (in the table field PHREPNA) for each RMF command or report selection. RMF retrieves the necessary information to generate the report during phase 1 from ERBPHDT3 (a copy of ERBPHDS3).

ERBCMDC,ERBPARC

The ISPF shared pool variables that contain the current command (ERBCMDC) and any command parameters (ERBPARC).

ERBSSHG3

The ISPF shared pool variable that contains the address of the set-of-samples header (SSHG3). This control block contains the addresses of the sample data that correspond to the time and range values specified during the Monitor III data gatherer session or as indicated by the Data Retrieval Service. (See [Figure 31 on page 152](#) for an example of ERBSSHG3.)

ERBSUPP

The ISPF shared pool variable that contains the number of the subpool that non RMF functions must use for GETMAINS.

During phase 1, the phase driver module (ERB3RPH1) uses the information in the report row entry of ISPF table ERBPHDT3 (a copy of ERBPHDS3) to produce the RMF report. If you supplied your own program or CLIST for phase 1, that routine gets control.

Upon completion, phase 1 must provide the following output:

ERBREPC

The ISPF shared pool variable that should be restored to its value at entry to phase 1.

PHDRET1

The ISPF shared pool variable that should contain your return code from the program or CLIST used in phase 1.

For RMF supplied reports, ERB3RPH1 creates the report in phase 1 and returns one of the following return codes:

0

ISPF table successfully generated for the report

4

ISPF table generated for the report has some data, but errors have occurred

8

ISPF table generated for the report has no data, and an error has occurred

For your own routine, you might want to use the same return codes.

PHDRTAB1

The ISPF shared pool variable that contains the name of the ISPF data table generated in phase 1. If you omit phase 2, you must ensure that PHDRTAB2 contains the same name as PHDRTAB1. See phases 2 and 3 described later.

You can define your own ISPF shared pool variables to contain information that you want to include for phase 1. To ensure that no interference with RMF created variables occurs, the first three characters of user-defined variables should appear as follows:

USR

Phase 2

For phase 2, you supply a program or CLIST to modify the ISPF table created for the report in phase 1.

The following ISPF shared variables contain information for phase 2:

ERBREPC

The ISPF shared pool variable that should contain the current command or report selection.

Phase 3

ERBCMDC,ERBPARC

The ISPF shared pool variables that should contain the current command (ERBCMDC) and any command parameters (ERBPARC).

PHDRET1

The ISPF shared pool variable that should contain your return code from the program or CLIST used in phase 1.

For RMF supplied reports, ERB3RPH1 creates the report in phase 1 and returns one of the following return codes:

0

ISPF table successfully generated for the report

4

ISPF table generated for the report has some data, but errors have occurred

8

ISPF table generated for the report has no data, and an error has occurred

For your own routine, you might want to use the same return codes.

PHDRTAB1

The ISPF shared pool variable that contains the name of the ISPF data table generated in phase 1.

Upon completion, phase 2 must provide the following output:

ERBREPC

The ISPF shared pool variable that should be restored to its value at entry to phase 1.

PHDRET2

The ISPF shared pool variable that should contain the return codes from the RMF program or CLIST used to create the report in phase 2.

PHDRTAB2

The ISPF shared pool variable that should contain the name of the ISPF data table generated in phase 2. You can use the same table name as for PHDRTAB1.

Phase 3

For phase 3, RMF formats the ISPF table generated in phase 1 or 2 and displays the report. To format the ISPF report data tables, RMF uses the tabular report format table (ERBFMTS3), the RMF header table (ERBHDRS3), and the graphic parameter table (ERBPPTGS3). The RMF display phase module (ERB3RDSP) displays the report by means of the ISPF TBDISPL service.

The following ISPF shared variables contain information that you can use to format and display a report during phase 3:

ERBREPC

The ISPF shared pool variable that contains the current command or report selection. The variable is a key to obtain formatting information for the tabular report in the report format table (ERBFMTS3) or the graphic report in the graphic parameter table (ERBPPTGS3). For examples of these tables, see Appendix B.

ERBCMDC,ERBPARC

The ISPF shared pool variables that contain the current command (ERBCMDC) and any command parameters (ERBPARC).

PHDRET1,PHDRET2

The ISPF shared pool variables that should contain return codes from phase 1 and 2.

PHDRTAB2

The ISPF shared pool variable that should contain the name of the ISPF data table generated in phase 1 and/or phase 2.

SESRPFU3

The ISPF shared pool variable that contains the report mode (TABULAR or GRAPHIC).

RMF uses module ERB3RDSP to display the reports. The module dynamically constructs a panel from information in the format tables. It builds header and model lines and constructs the graphic area within the panel and uses the ISPF data table whose name appears in the ISPF shared pool variable PHDRTAB2.

Upon completion, phase 3 must provide the following output:

ERBREPC

The ISPF shared pool variable that should be restored to its value at entry to phase 1.

PHDRET3

The ISPF shared pool variable that should contain the return code from the program or CLIST used to format and display the report.

If you decide to replace the RMF module ERB3RDSP with your own routine, you must consider the following:

- To obtain a display of your reports in GO mode, you must invoke the ISPF service CONTROL LOCK before the ISPF service TBDISPL is performed.
- Your module must handle all ISPF PASSTHRU commands.

Phase 4

For phase 4, you provide a program that can perform cleanup services for resources you might have used during previous phases. For example, if you have used ISPF TBCREATE with the WRITE SHARE option to create an ISPF table, you can use ISPF TBEND to delete the table during phase 4. Or use TBEND to save and then delete the table. See the ISPF publications that describe these services for more information.

The following ISPF shared variables contain information that you can use to format and display a report during phase 4:

ERBREPC

The ISPF shared pool variable that contains the current command or report selection.

ERBCMDC,ERBPARC

The ISPF shared pool variables that contain the current command (ERBCMDC) and any command parameters (ERBPARC).

ERBSUPP

The ISPF shared pool variable that contains the number of the subpool used for GETMAINS.

PHDRET1,PHDRET2,PHDRET3

The ISPF shared pool variables that should contain return codes from phase 1, 2, and 3.

Upon completion, phase 4 must provide the following output:

ERBREPC

The ISPF shared pool variable that should be restored to its value at entry to phase 1.

PHDRET4

The ISPF shared pool variables that should contain return codes from phase 4.

Data retrieval service (ERB3RDRS)

The Data Retrieval Service (ERB3RDRS) module provides flexibility for user exits to change the time range from which data is collected. The module is called from phase 1 of your user exit. This service can be invoked by either calling it,

Example 1

```
CALL ERB3RDRS (PARMAREA)
```

or by using the ISPF SELECT service.

Example 2

```
ISPEXEC SELECT PGM(ERB3RDRS) PARM(PARMAREA)
```

To use this service, the caller must invoke the module ERB3RDRS with the registers and parameter area described in [“Parameter area contents” on page 180](#).

Programming considerations

Do not link the module ERB3RDRS to your application program. Assembler programs must use LOAD or LINK macros to access the module; PL/I programs must use FETCH/RELEASE; and C programs must use the built-in function FETCH.

The caller must be in 31-bit addressing mode and can run unauthorized.

Function codes

The function code specifies the time range to be used by the Data Retrieval Service:

1

Most recent number of MINTIMEs (as in GO mode)

2

Retrieve data from the range determined by BEG Date and Time and END Date and Time (similar to the BREF command with parameters DATE=,TIME=, and RANGE=)

3

Retrieve data from the range determined by using END Date and Time as end time, and going backward in time using the current RANGE (similar to the BREF command without parameters)

4

Retrieve data from the range determined by BEG Date and Time as begin time, and going forward in time using the current RANGE (similar to the FREF command without parameters)

Registers at entry

The contents of the registers on entry to this service are:

Register**Contents****0**

Not used

1

Parameter list address

2-12

Not used

13

Standard save area address

14

Return address

15

Entry point address of ERB3RDRS

Parameter area contents

The parameter area passed by the caller to the RMF Data Retrieval Service is a single character string, preceded by a halfword containing the length of the parameter area in binary. The parameter area is as follows:

First word

Bytes 0 to 3: function code

Second word

Bytes 4 to 7: number of MINTIMEs (this is used only with function code 1)

Character string

Bytes 8 to 21: begin date and time of the requested time range in character format of MMDDYYYYHHMMSS.

Character string

Bytes 22 to 35: end date and time of the requested time range in character format of MMDDYYYYHHMMSS.

Output

The Data Retrieval Service module updates the following shared pool variables:

ERBSSHG3

The ISPF shared pool variable that contains the beginning address of the common set of samples. If no data could be retrieved, this variable is set to hexadecimal zero.

ERBDTBEG

The ISPF shared pool variable that contains the beginning date/time value of the retrieved range.

ERBDTEND

The ISPF shared pool variable that contains the ending date/time value of the retrieved range.

ERBMNTIM

The ISPF shared pool variable that contains the Monitor III data gatherer MINTIME option value in external format.

Return codes

Upon return from this service, register 15 provides the return code and reason code as listed in [Table 14 on page 181](#):

- Bytes 0 and 1 are not used (x'0000')
- Byte 2 contains reason code
- Byte 3 contains return code

Table 14. Return and Reason Codes for the Data Retrieval Service (ERB3RDRS)

Return Code (Decimal)	Reason Code (Decimal)	Description
0	0	Data returned with no errors.
4	4	Data might be inconsistent due to a SET IPS change detected within the specified range. This is valid for data being gathered with RMF Version 4.
8		Data only partially returned.
	8	Partial data returned. Message ERB589I displayed.
	9	VSAM retrieval error occurred. Partial data returned. Message ERB589I displayed.
	13	The WLM service policy has changed, or the IPS values have been modified. This is valid for data being gathered with RMF Version 5 and above.
	14	The RMF cycle time has changed.
	15	IPL detected.

Table 14. Return and Reason Codes for the Data Retrieval Service (ERB3RDRS) (continued)

Return Code (Decimal)	Reason Code (Decimal)	Description
12		No data returned.
	8	No data returned. Message ERB587I displayed.
	9	VSAM retrieval error occurred. No data returned. Message ERB587I displayed.
	14	Cycle time changed. Message ERB559I displayed.
	15	IPL detected. Message ERB558I displayed.
	16	No data available. Message ERB591I displayed
	17	Data gatherer is not active. Message ERB565I displayed.
	18	Preallocated data sets are unusable. Message ERB583I displayed.
	19	Preallocated data sets found to be unusable during data retrieval. Message ERB583I displayed.
	20	Too many reporters tried to access the in-storage buffer. Message ERB564I displayed.
	21	Retrieval from in-storage buffer failed. Message ERB564I displayed.
	22	No data is in the in-storage buffer. Message ERB591I displayed.
	23	Insufficient storage to copy data from the in-storage buffer. Message ERB564I displayed.
16	0	Incorrect function code.

Note: The RMF Monitor III standard reports provide information on the same time range as was requested in the last use of the Data Retrieval Service.

TSO/E user authorization

TSO/E must be installed on your system to use the following commands.

All the data collected and reported by RMF during a Monitor III display session is obtained from commonly addressable storage that is not fetch protected. However, if your installation wants to limit the use of the command that starts an RMF Monitor III session under TSO/E, one method available is to replace the RMF control section with your own module. For Monitor III you replace the control section ERB3SOCK. Your routine will then be invoked as part of the RMF response to the RMF command.

ERB3SOCK (Monitor III) runs in problem state with a key of 8. When this control section gets control, register 1 points to a two-word address list. The first address points to the eight-byte user ID of the user who has entered the RMF command. The second word points to the PSCB. [Figure 53 on page 183](#) illustrates the input parameter structure.

Figure 53. ERB3SOCK Input Parameter Structure

The module that you code to replace ERB3SOCK must be reenterable. It receives control by a BALR instruction and must save the registers when it receives control and restore the registers when it returns control. Register 13 contains the address of the register save area; register 14 contains the return address; and register 15 contains the entry address.

The processing your module performs depends on the method you choose to validate the user. Possible methods include issuing a RACHECK, prompting the user for a password, or checking the userid against a list of valid userids. Information on the TSO/E services available to perform these functions, such as TGET or TPUT, can be found in [z/OS TSO/E Programming Services](#).

You can also use the PSCB bits defined for user use. This field (PSCBATR2 in the PSCB) comes from the UADS and can be updated by the USERDATA keyword of the ADD and CHANGE subcommands of the ACCOUNT command. See [z/OS TSO/E System Programming Command Reference](#) for more information on these commands.

When your routine has completed its processing, set a return code of 0 in register 15 to indicate to RMF that the user is authorized to enter RMF. Set a return code of 4 in register 15 to indicate to RMF that the user is not authorized to enter RMF. In response to this return code, RMF will display a message at the display station. No session will be started. After setting the appropriate return code, return control by branching on the contents of register 14.

For the Monitor III TSO/E session the user authorization exit routine (ERB3SOCK) is part of the RMF load module that contains the RMF command. This module resides in SYS1.SERBLINK as load module RMF; its entry point is ERB3RTSO. Before your authorization routine can run, you must link edit it with RMF; the control statements required are:

```

(ERB3SOCK object deck)
INCLUDE ddname(RMF)
ENTRY ERB3RTSO
NAME RMF(R)
  
```


Chapter 7. Using Monitor III VSAM data set support

This topic provides the following information:

- It describes the data set structure and content for the Monitor III data set support function
- It lists the record fields and table entries associated with data set support

See the [z/OS RMF User's Guide](#) for more information about data set support and recording.

Data set record structure

If no specific limitation is stated, then all fields in the records, including those indicated as RESERVED FOR USER, but **excluding** all others indicated as RESERVED are part of the programming interface.

With the data set support function, RMF uses VSAM relative record data sets (RRDS) to record measurement information during a Monitor III gatherer session.

During data set recording RMF collects measurement data in the form of one set of samples for each MINTIME and records the samples on the VSAM data sets. Before storing the data, RMF compresses the data one MINTIME at a time. The data is stored in compressed format except for the Data Set Header and Index Table (ERBDIG3) and the MINTIME Set of Samples Header Table (ERBSSHG3). The description of the data tables are valid only after the RMF decompression interface (ERB3RDEC) is used to decompress the data one MINTIME at time. The RMF Monitor III reporter will decompress the data after retrieving it from the VSAM data sets. To directly access the VSAM data sets and process them without the use of the Monitor III reporter, use the service module, ERB3RDEC. See [“Data set decompression” on page 186](#) for more information.

RMF data can be accessed directly by relative record number or by sequential records. Each data set is a string of fixed-length records, and each record is identified by a relative record number. Because RMF treats the data it records on the data set as a linear data set, it writes the logical records as a contiguous stream of sampled data with little dependency on the record size. To allow retrieval of the data, an index relates the time stamp of every MINTIME set of samples with the offset of the set of samples within the data set and its length; therefore, you can determine the relative record number of any given set of samples within a data set by dividing the offset and the length of the set of samples by the record length, which is 32,752 bytes. (Note: VSAM does not maintain the index.)

The first record on every VSAM data set contains the data set header. It is followed by the index information (see [“ERBDIG3 - Data set header and index” on page 221](#)). RMF builds one index entry for each MINTIME set of samples in the data set. When no more entries can fit into the index, RMF closes the data set. The records in the data set following the index information contain the measurements of each MINTIME set of samples (see [“ERBSSHG3 - MINTIME set of samples header” on page 266](#)). RMF stores data on the data set as follows:

- contiguously arranges MINTIME sets of samples in chronological order
- stores the data so that one MINTIME may cross record boundaries

[Figure 54 on page 185](#) shows an example of how these records can be arranged on a Monitor III VSAM data set.

Figure 54. Monitor III Data Set Record

Record processing requires reading the header (record 1) and index to obtain the offset and length of a selected MINTIME set of samples. The record(s) containing the MINTIME sets of samples must be read into contiguous storage before RMF can process them. MINTIME 2 starts in record 3 and ends in record 4. Note that before MINTIME processing can begin, both records 3 and 4 must be read into contiguous storage.

Data set decompression

The MINTIME set-of-samples stored on VSAM data sets is compressed by RMF prior to storing the data. For direct access of the VSAM data sets and processing without use of the Monitor III reporter, you will need to use the Data Set Decompression Interface Service module, ERB3RDEC.

To use this service, the caller must invoke the module ERB3RDEC with the registers and parameter area described in ["Parameter area contents" on page 186](#). The service returns only *one* record to the caller, which contains all the data.

Programming considerations

Do not link the module ERB3RDEC to your application program. Assembler programs must use LOAD or LINK macros to access the module; PL/I programs must use FETCH/RELEASE; and C programs must use the built-in function FETCH.

The caller must be in 31-bit addressing mode and can run unauthorized.

Registers at entry

The contents of the registers on entry to this service are:

Register	Contents
0	Reserved
1	Parameter list address
2-12	Reserved
13	Standard save area address
14	Return address
15	Entry point address of ERB3RDEC

Parameter area contents

The parameter area passed by the caller to the RMF Data Set Decompression Interface Service is a 3-fullword string, preceded by a halfword containing the length of the parameter area. The parameter area is as follows:

First word

Bytes 0 to 3: address of the compressed set-of-samples

Second word

Bytes 4 to 7: address of output area for decompressed set-of-samples

Third word

Bytes 8 to 11: length of output area

Output

ERB3RDEC returns the following information in the parameter area depending on the return code (RC):

Third word

RC=0: length of the output area for the decompressed set-of-samples.

RC=4: minimum length required for the output area to hold the decompressed set-of samples.

RC>4: the bytes remain unchanged.

Return codes

Upon return from this service, register 15 provides return codes listed in [Table 15 on page 187](#).

Table 15. Return Codes for the Data Set Decompression Interface Service	
Return Code (Decimal)	Description
0	Decompression successful, length of decompressed set-of-samples returned.
4	Decompression unsuccessful. The output area was too small to hold the decompressed set-of-samples. The minimum length required to hold the decompressed set-of-samples is returned. Obtain a larger output area and try again.
8	Decompression unsuccessful. Address passed for the compressed set-of-samples points to an uncompressed set-of-samples.
12	Decompression unsuccessful. Address passed for the compressed set-of-samples does not point to a valid set-of-samples.

Coded example

The following Assembler code example calls the Data Set Decompression Interface Service twice. The first call obtains the required length of the output area for the specified decompressed set-of samples. The second call performs the decompression.

This sample code assumes that register 2 points to the address of the compressed set-of-samples. It can be included in your installation's data retrieval code.

```

* Assuming, register 2 points to the compressed set-of-samples
  MVC INRECA,0(R2) Pointer to input record
* Calls Decompress Routine to retrieve the length of the
* uncompressed record.
  LA R1,OUTAREA Address of uncompressed record
  ST R1,OUTRECA Stores address in parm list
  MVC OUTRECL,INITLNG  Length of uncompressed record
  LA R1,PARMADDR Parameter to R1
  LINK EP=ERB3RDEC Invokes decompress routine
* Checks Return Code
  ST R15,RETCODE Saves return code
  CLC R15,=F'4' Checks return code
  BNE PROCESS Output area NOT too small
* Allocates required output area
  L R3,OUTRECL Required output length
  SR R4,R4 Subpool 0
  GETMAIN RU,LV=(3),SP=(4)  Get storage
  ST R1,OUTRECA Address of uncompressed record
* Calls Decompress Routine
  LA R1,PARMADDR Parameter to R1
  LINK EP=ERB3RDEC Invokes decompress routine
* Checks Return Code
  ST R15,RETCODE Saves return code
  LTR R15,R15 Tests return code
  BZ PROCESS Decompress successful
* Decompress not successful. Releases output area
  L R2,OUTRECA Area address
  L R3,OUTRECL Area length
  SR R4,R4 Subpool 0

```

```

 FREEMAIN RU,LV=(3),A=(2),,SP=(4)
PROCESS  DS 0H
* Check return code and process the decompressed record here.
* OUTRECA contains the address of the uncompressed record and the
* return code from ERB3RDEC is in RETCODE.
 ...
* Declarations for the coding example above
INITLNG  DC F'100' Initial length
OUTAREA  DS CL100 Initial output area
PARMADDR DC A(PARMLIST) Address of parameter list
RETCODE DS F Return code
 CNOP 2,4 Alignment
PARMLIST  DC H'12' Length of parameter area. This
* field has to be initialized
* with the decimal value 12.
* First word. It has to be
* initialized with the address of
* the compressed set-of-samples.
* Second word. It has to be
* initialized with the address of
* the output area which holds the
* uncompressed set-of-samples.
* Third word. It has to be
* initialized with the size of
* the output area. ERB3RDEC will
* return the size of the un-
* compressed set-of-samples in
* this field.

```

```

* Registers
R0 EQU 0
R1 EQU 1
R2 EQU 2
R3 EQU 3
R4 EQU 4
R5 EQU 5
R6 EQU 6
R7 EQU 7
R8 EQU 8
R9 EQU 9
R10 EQU 10
R11 EQU 11
R12 EQU 12
R13 EQU 13
R14 EQU 14
R15 EQU 15

```

Data set content

A MINTIME set of samples collected during the Monitor III gatherer session can be formatted and displayed during a Monitor III reporter display session. Each MINTIME set of samples is independent of other MINTIME sets of samples, and if you specify the same MINTIME value as that of the RANGE period for a display session, the report displays the information for that MINTIME set of samples collected during the gatherer session. Measurement values for each MINTIME set of samples are organized as tables or records, the formats of which appear at the end of this chapter.

The types of measurement tables or records are:

ERBASIG3

ASID table

ERBCATG3

Cache data information table

ERBCFIG3

Coupling facility information table

ERBCPCDB

CPC data control block

ERBCPDG3

Channel data information table

ERBCPUG3

Processor data control block

ERBCRYG3

Cryptographic hardware data table

ERBCSRG3

Common storage remaining table

ERBDSIG3

Data set header and index

ERBDVTG3

Device table

ERBENCG3

Enclave data table

ERBENTG3

Enqueue name table

ERBGEIG3

General information table

ERBGGDG3

Global gatherer data table

ERBOPDG3

OMVS process data table

ERBPCIG3

PCIE activity data table

ERBRCDG3

Resource collection data table

ERBREDG3

Resource data record

ERBSCMG3

Extended Asynchronous Data Mover (EADM) data table (includes storage class memory (SCM) data)

ERBSHDG3

Sample header

ERBSPGG3

Storage group and volume data table

ERBSSHG3

MINTIME set of samples header

ERBSVPG3

Service policy data table

ERBUWDG3

USE/WAIT record

ERBXCFG3

XCF activity data table

ERBXMHG3

Moved samples header control block

ERBZFXG3

zFS performance data table

Each is described in “Monitor III data set record and table formats” on page 192. Each offset is from the beginning of the table that contains the offset. Clock times are local from the time-of-day (TOD) clock.

Figure 55 on page 190 shows the relationships between the Monitor III data set support tables and records.

Figure 55. Monitor III Measurement Table and Record Relationships

The data set header and index (ERBDSIG3) describe the available measurement times (MINTIME sets of samples) and the data set offsets of each MINTIME set of samples header (ERBSSHG3).

The MINTIME set of samples header (ERBSSHG3) contains offsets to the address space id table (ERBASIG3), the device table (ERBDVTG3), enqueue name table (ERBENTG3), the general information table (ERBGEIG3), a group of sample headers (ERBSHDG3), and the common storage remaining table (ERBCSRG3). These tables describe information about each MINTIME interval within a data set.

Each sample header (ERBSHDG3) describes one sample CYCLE, and sample headers (ERBSHDG3) within one MINTIME are chained together by offsets.

The resource records (ERBREDG3) contain information about sampling for each resource. RMF first samples each type of hardware and software resource; RMF then samples user-written exit routines. The sample header (ERBSHDG3) for user-written exit routines contains an offset to the first resource record.

RMF creates in sequence one USE/WAIT record (ERBUWDG3) for each entry it finds in the queue for each resource. The resource record (ERBREDG3) contains an offset to the first USE/WAIT record for each resource.

The address space id table (ERBASIG3) contains one entry for each ASID/job combination. Each table entry contains the ASID number, its own index, and the index of the previous table entry for the ASID. (During one MINTIME interval, a job could exit, then reenter the system and therefore be assigned the same ASID. In this case, the job could have two sets of table entries for that MINTIME.)

The device table (ERBDVTG3) contains an entry for each device/VOLSER combination. Each entry contains the device number, its own index, and the index of the previous table entry for the device.

RMF correlates USE/WAIT records with their current table entries also by index.

To obtain the offset of each entry within the ASIG3 or DVTG3 table, multiply the length of each table entry by the index (see [Figure 55 on page 190](#)).

`Index x length of table entry.`

For higher level languages, ASIG3 or DVTG3 arrays can be accessed with the index and an origin of 0.

To obtain the offset of each entry within the ENTG3 table, multiply the length of each table entry by the index (see [Figure 55 on page 190](#)) minus 1:

`(Index - 1) x length of table entry.`

For higher level languages, the ENTG3 array can be accessed with the index and an origin of 1.

The common storage remaining table (ERBCSRG3) contains one entry for each job that ended and did not release all common storage. Each table entry contains the ASID number, the jobname, the JES-ID, the termination date, the termination time, and the amount of remaining common storage.

Monitor III data set record and table formats

This section describes the measurement records and tables used for the Monitor III data set support function. Fields that are reserved for RMF are used for debugging purposes, for maintaining the data areas, or do not contain RMF Monitor III report data.

Note: The following record and table mappings apply only to the current release and are subject to change for future releases.

ERBASIG3 - Address space identification table

Dec Offset	Hex Offset	Name	Length	Format	Description
ASIG3 Header Section:					
0	0	ASIASIG3	5	EBCDIC	Acronym 'ASIG3'
5	5	ASIVERG3	1	binary	Control block version X'1C'
6	6	ASIHDRLE	1	binary	Length of ASIG3 header
7	7	*	1	*	Reserved
8	8	ASIENTMX	4	binary	Number of table entries
12	C	ASIENTNR	4	binary	Index of last table entry
16	10	ASIENTLN	4	binary	Length of one entry
20	14	ASISSTVO	4	binary	Offset to service-class-served table
24	18	*	8	*	Reserved
32	20	ASIENTRY(*)	*	*	Array of all ASID table entries
ASIG3 Table Entry Section:					
0	0	ASIENIDX	2	binary	Index of this table entry
2	2	ASIPREVI	2	binary	Index of the previous table entry for the same address space (ASID)
4	4	ASIJOBNA	8	EBCDIC	Jobname for this address space id (ASID). This and the next 5 offsets describe the sort criteria for the address space (ASID). RMF creates a new entry whenever the JOBNAME changes for the address space.
12	C	ASINPG	2	binary	Control performance group
14	E	*	1	*	Reserved
15	F	ASIDMNN	1	binary	Domain
16	10	ASIASINR	2	binary	ASID number

Dec Offset	Hex Offset	Name	Length	Format	Description														
18	12	ASIFLAG1	2	binary	<p>Job flags</p> <table> <thead> <tr> <th>Bit</th> <th>Meaning When Set</th> </tr> </thead> <tbody> <tr> <td>0</td> <td>Started task</td> </tr> <tr> <td>1</td> <td>Batch job</td> </tr> <tr> <td>2</td> <td>TSO ASID</td> </tr> <tr> <td>3</td> <td>ASCH ASID</td> </tr> <tr> <td>4</td> <td>OMVS ASID</td> </tr> <tr> <td>5-15</td> <td>Reserved</td> </tr> </tbody> </table>	Bit	Meaning When Set	0	Started task	1	Batch job	2	TSO ASID	3	ASCH ASID	4	OMVS ASID	5-15	Reserved
Bit	Meaning When Set																		
0	Started task																		
1	Batch job																		
2	TSO ASID																		
3	ASCH ASID																		
4	OMVS ASID																		
5-15	Reserved																		
20	14	ASICPUTA	4	binary	Total TCB+SRB time (in milliseconds) ¹														
24	18	ASIDCTIA	4	binary	Total channel connect time (in 128 microsecond units) ¹														
28	1C	ASIFIXA_VE	4	floating point	Number of central fixed frames ¹														
32	20	ASITRCA	4	binary	Total number of transactions ¹														
36	24	ASIFMCT_VE	4	floating point	Number of frames for swapped-in users ¹														
40	28	ASIFMCTI_VE	4	floating point	Number of frames for idle users ¹														
44	2C	ASIESF_VE	4	floating point	Number of expanded storage frames for swapped-in users ¹														
48	30	ASIESFI_VE	4	floating point	Number of expanded storage frames for idle users ¹														
52	34	ASISMPCT	2	binary	Number of valid samples														
54	36	ASISWAP	2	binary	Number of samples when job was physically swapped-out														
56	38	ASIIDLE	2	binary	Number of samples when job was idle														
58	3A	ASISWAR	2	binary	Number of samples when job was swapped-out ready														
60	3C	ASIACT	2	binary	Active using or delayed count														
62	3E	ASIUKN	2	binary	Number of samples when job status was unknown														
64	40	ASISUSEN	2	binary	Number of single state using samples														
66	42	ASISUCPR	2	binary	Number of single state samples using processor (PROC)														
68	44	ASISUCDV	2	binary	Number of single state samples using device (DEV)														
70	46	ASISWAIN	2	binary	Number of single state samples delayed by any resource														
72	48	ASISDCPR	2	binary	Number of single state samples delayed by the processor (PROC)														
74	4A	ASISDCDV	2	binary	Number of single state samples delayed by device (DEV)														
76	4C	ASISDCST	2	binary	Number of single state samples delayed by paging or swapping (STOR)														
78	4E	ASISDCJE	2	binary	Number of single state samples delayed by JES														

ERBASIG3 - ASID table

Dec Offset	Hex Offset	Name	Length	Format	Description
80	50	ASISDCHS	2	binary	Number of single state samples delayed by HSM
82	52	ASISDCEN	2	binary	Number of single state samples delayed by ENQ
84	54	ASIVECTA	4	binary	Total accumulated vector processor time
88	58	ASISDCSU	2	binary	Number of single state samples delayed by SUBS
90	5A	ASISDCOP	2	binary	Number of single state samples delayed by OPER
92	5C	ASISDCMS	2	binary	Number of single state samples delayed by OPER MESSAGE
94	5E	ASISDCMT	2	binary	Number of single state samples delayed by OPER MOUNT
96	60	ASIPAGES	2	binary	Page delay
98	62	ASISWAPS	2	binary	Swap delay
100	64	ASIDIV_VE	4	floating point	Number of DIV frames
104	68	ASIAUXSC_VE	4	floating point	Number of auxiliary slots
108	6C	ASIPINA	4	binary	Page-in counts
112	70	ASIDIVCT	2	binary	Number of DIV invocations
114	72	ASIACTHF	2	binary	Number of address spaces active and holding storage counter
116	74	ASISWAPI	2	binary	Number of address spaces swapped in (not logically and not physically swapped)
118	76	ASISDCXC	2	binary	Number of single state samples delayed by XCF - part of subs
120	78	ASIJCLAS	8	EBCDIC	Job class, Source: OUCBCLS
128	80	ASIPINES	4	binary	Expanded storage page-in count
132	84	ASIFLAG2	4	binary	Common storage flags Bit Meaning When Set 0 CSA and RUCSA amounts incomplete. 1 SQA amounts incomplete. 2 APPC initiator. 3 BATCH initiator. 4-31 Reserved.
136	88	ASICSASC	4	binary	CSA sample count
140	8C	ASISQASC	4	binary	SQA sample count
144	90	ASICSAA	4	floating point	CSA allocation
148	94	ASISQAA	4	floating point	SQA allocation
152	98	ASIECSAA	4	floating point	ECSA allocation
156	9C	ASIESQAA	4	floating point	ESQA allocation
160	A0	ASIJLCYC	4	binary	Time-offset when this job was last found in the system, expressed in CYCLE time units.

Dec Offset	Hex Offset	Name	Length	Format	Description
164	A4	ASIJOBST	8	EBCDIC	Job selection time in GMT.
172	AC	ASIJESID	8	EBCDIC	JES ID
180	B4	ASITET	4	binary	Transaction elapsed time, in 1024 microsecs units
184	B8	ASISRBTA	4	binary	Total accumulated SRB time
188	BC	ASIIOCNT	4	binary	IO count
192	C0	ASILSCT	2	binary	Count of "long" logical swaps
194	C2	ASIESCT	2	binary	Count of "long" swaps to expanded storage
196	C4	ASIPSCT	2	binary	Count of "long" physical swaps
198	C6	ASILSCF	4	floating point	Sum of all central frames for logically swapped user at all samples.
202	CA	ASILSEF	4	floating point	Sum of all expanded frames for logically swapped user at all samples.
206	CE	ASILSSA	2	binary	Total logically swapped samples
208	D0	ASIPSEF	4	floating point	Sum of all expanded frames for swapped user (except logical) at all samples.
212	D4	ASIPSSA	2	binary	Total swapped samples (except logical)
214	D6	ASIORTI	2	binary	STOR/OUTR delay samples for swap reason 2: Terminal input wait
216	D8	ASIORTO	2	binary	STOR/OUTR delay samples for swap reason 1: Terminal output wait
218	DA	ASIORLW	2	binary	STOR/OUTR delay samples for swap reason 3: Long wait
220	DC	ASIORXS	2	binary	STOR/OUTR delay samples for swap reason 4: Aux. storage shortage
222	DE	ASIORRS	2	binary	STOR/OUTR delay samples for swap reason 5: Real storage shortage
224	E0	ASIORDW	2	binary	STOR/OUTR delay samples for swap reason 6: Detected long wait
226	E2	ASIORRQ	2	binary	STOR/OUTR delay samples for swap reason 7: Requested swap. No longer used - refer to ASIORMP.
228	E4	ASIORNQ	2	binary	STOR/OUTR delay samples for swap reason 8: Enqueue exchange swap
230	E6	ASIOREX	2	binary	STOR/OUTR delay samples for swap reason 9: Exchange swap
232	E8	ASIORUS	2	binary	STOR/OUTR delay samples for swap reason 10: Unilateral swap
234	EA	ASIORTS	2	binary	STOR/OUTR delay samples for swap reason 11: Transition swap
236	EC	ASIORIC	2	binary	STOR/OUTR delay samples for swap reason 12: Improve central storage usage
238	EE	ASIORIP	2	binary	STOR/OUTR delay samples for swap reason 13: Improve system paging rate
240	F0	ASIORMR	2	binary	STOR/OUTR delay samples for swap reason 14: Make room for an out too long user
242	F2	ASIORAW	2	binary	STOR/OUTR delay samples for swap reason 15: APPC wait

ERBASIG3 - ASID table

Dec Offset	Hex Offset	Name	Length	Format	Description
244	F4	ASIORIW	2	binary	STOR/OUTR delay samples for swap reason 16: OMVS input
246	F6	ASIROWR	2	binary	STOR/OUTR delay samples for swap reason 17: OMVS output
248	F8	ASIRCLX	2	binary	Report-class-list index
250	FA	ASIORSR	2	binary	STOR/OUTR delay samples for swap reason 18: In-real swap
252	FC	ASICPUC	2	binary	CPU capping delay
254	FE	ASIACOM	2	binary	Common paging
256	100	ASIAPRV	2	binary	Private paging
258	102	ASIAVIO	2	binary	VIO paging
260	104	ASIASWA	2	binary	Swapping
262	106	ASIUNKN	2	binary	Unknown count for calculating execution velocity
264	108	ASICCAP	2	binary	Resource capping delay
266	10A	ASICQUI	2	binary	Quiesce delay
268	10C	ASIAXM	2	binary	Cross-memory delay
270	10E	ASIAHSP	2	binary	Hiperspace delay
272	110	ASICUSE	4	binary	CPU using
276	114	ASITOTD	4	binary	Total delays for calculating execution velocity
280	118	ASISRVO	4	binary	Offset from service-class-served table-header to corresponding row
284	11C	ASITOTSV	4	floating point	Total number of shared page views in this address space
288	120	ASISVINR	4	floating point	Total number of shared pages in central storage that are valid for this address space
292	124	ASISPVLC	4	floating point	Total number of shared page validations in this address space
296	128	ASIGSPPI	4	floating point	Total number of shared page-ins from auxiliary storage for this address space
300	12C	ASIGASPD	2	binary	Number of single state samples delayed for shared storage paging
302	12E	*	2	*	Reserved
304	130	ASIOREPL	4	binary	Number of outstanding replies
308	134	ASITOTU	4	binary	Number of multi-state using samples
312	138	ASIIOU	4	binary	Number of multi-state I/O using samples
316	13C	ASIASSTA	4	binary	Additional SRB time
320	140	ASIPHTMA	4	binary	Preemptable-class SRB time

Dec Offset	Hex Offset	Name	Length	Format	Description
324	144	ASIMSTS	4	binary	<p>Miscellaneous states.</p> <p>Bit Meaning When Set</p> <p>0 Address space is OMVS related</p> <p>1 Address space matched a classification rule in the active policy which prevents managing the region based on the response time goals of its served transactions</p> <p>2 CPU protection was assigned either to the address space or to transaction service classes being served by the space, and SRM is honoring the protection</p> <p>3 Storage protection was assigned either to the address space or to transaction service classes being served by the space, and SRM is honoring the protection</p> <p>4 This address space provides service to transactions classified to a different class than the address space itself</p> <p>5 WLM is managing this address space to meet the goals of work in other service classes</p> <p>6 Address space is a CICS TOR that matched a classification rule in the active policy which allows managing the region based on the region goals but also ensures that completed transactions are reported and used for management of the CICS AORs</p> <p>7 I/O priority group HIGH was assigned either to the address space or to transaction service classes served by the address space</p> <p>8-31 Reserved</p>
328	148	ASISUCIF	2	binary	Number of single state samples using zAAP
330	14A	ASISUCIC	2	binary	Number of single state samples using zAAP on CP
332	14C	ASISDCIF	2	binary	Number of single state samples delayed by zAAP
334	14E	ASISDCCP	2	binary	Number of single state samples delayed by standard CP
336	150	ASICPTA	4	binary	Accumulated CPU time
340	154	ASIIIFATA	4	binary	Accumulated zAAP time
344	158	ASIIIFCTA	4	binary	Accumulated zAAP on CP time
348	15C	ASIMCUSE	4	binary	Multi state processor using count
352	160	ASIMCDLY	4	binary	Multi state processor delay count
356	164	ASISUCCP	2	binary	Number of single state samples using standard CP

Dec Offset	Hex Offset	Name	Length	Format	Description
358	166	ASISUCSP	2	binary	Number of single state samples using zIIP
360	168	ASISUCSC	2	binary	Number of single state samples using zIIP on CP
362	16A	ASISDCSP	2	binary	Number of single state samples delayed by zIIP
364	16C	ASI_TIME_ON_ZIIP	4	binary	Accumulated zIIP time
368	170	ASI_ZIIP_TIME_ON_CP	4	binary	Accumulated zIIP on CP time
372	174	ASI_IFA_PHTM	4	binary	zAAP-only equivalent of ASIPHTMA
376	178	ASI_ZIIP_PHTM	4	binary	zIIP-only equivalent of ASIPHTMA
380	17C	ASI_LargeMemoryObjects	4	floating point	Number of fixed 1 MB memory objects allocated ¹
384	180	ASI_LargePagesBackedInReal	4	floating point	Number of 1 MB pages fixed in central storage ¹
388	184	ASI_LVNMOMB	4	floating point	Number of high virtual private memory objects allocated ¹
392	188	ASI_HVCommonNMOMB	4	floating point	Number of high virtual common memory objects allocated ¹
396	18B	ASI_LVSHRNOMB	4	floating point	Number of high virtual shared memory objects allocated ¹
400	190	ASI_LVABBytes	8	floating point	Amount of storage allocated from high virtual private memory in memory objects ¹
408	198	ASI_HVCommonBytes	8	floating point	Amount of storage allocated from high virtual common memory in memory objects ¹
416	1A0	ASI_LVSHRBytes	8	floating point	Amount of storage in shared memory objects owned by this address space.
424	1A8	ASI_HVCommonHWMBBytes	8	floating point	High water mark for the amount of high virtual common storage allocated ¹
432	1B0	ASI_LVMemLim	8	floating point	Address space memory limit in MB ¹
440	1B8	*	376	*	Reserved
816	330	ASIQScanReq	8	binary	Number of QScan requests issued by this address space
824	338	ASIQScanSpecReq	8	binary	Number of specific QScan requests issued by this address space
832	340	ASIQScanRes	8	binary	Number of resources returned by QScan requests
840	348	ASIQScanResSq	16	binary	Sum of the squares of ASIQScanRes
856	358	ASIQScanTime	8	binary	Sum of QScan request times in microseconds
864	360	ASIQScanTimeSq	16	binary	Sum of the squares of ASIQScanTime
880	370	ASI_1MBFixedFrames	4	floating point	Number of 1 MB page-fixed frames used for pageable/DREF memory objects ¹
884	374	ASI_1MBPageableFrames	4	floating point	Number of 1 MB pageable/DREF frames ¹
888	378	*	112	*	Reserved
1000	3E8	ASIDP	2	binary	Dispatching priority
1002	3EA	*	2	*	Reserved
1004	3EC	ASITRT	4	binary	Transaction resident time
1008	3F0	ASITRCA_S	4	binary	Total accumulated number of transactions (sum)

Dec Offset	Hex Offset	Name	Length	Format	Description
1012	3F4	ASIDCTIA_S	4	binary	Total accumulated channel connect time (sum)
1016	3F8	ASIIOCNT_S	4	binary	Total EXCP count (sum)
1020	3FC	*	4	*	Reserved
1024	400	ASICPUTA_LF	8	floating point	Total accumulated CPU time in milliseconds
1032	408	ASITCBTA_LF	8	floating point	Total accumulated TCB time in milliseconds
1040	410	ASIFRXH_LF	8	floating point	Number of fixed frames high ¹
1048	418	ASIFRXA_LF	8	floating point	Number of fixed frames above ¹
1056	420	ASIFRXB_LF	8	floating point	Number of fixed frames below ¹
1064	428	ASI_HvShrPageValidations	4	floating point	Number of page validations for high virtual shared
1068	42C	ASI_LvShr1MNMomb	8	floating point	Number of shared 1M memory objects allocated
1076	434	ASI_LvShr4KB	8	floating point	Number of shared bytes from high virtual memory in units of 4K
1084	43C	ASI_LvShr1MGBytes	8	floating point	High water mark for the amount of storage allocated in shared memory objects.
1092	444	ASI_FreemainedFrames	8	floating point	Number of FREEMAINed frames
1100	44C	*	4	*	Reserved
1104	450	ASISTAFL	4	binary	Status Flags
1108	454	*	4	*	Reserved
1112	458	ASI_2GMemoryObjects	8	floating point	Number of fixed 2 GB memory objects allocated ¹
1120	460	ASI_2GPagesBackedInReal	8	floating point	Number of 2 GB pages fixed in central storage ¹
1128	468	ASIORMP	2	binary	STOR/OUTR delay samples for swap reason 7: Memory pool shortage
1130	46A	*	6	binary	Reserved
1136	470	ASIEXTNA	36	binary	Reserved
1172	494	ASIEXTNB	60	binary	Reserved
1232	4D0	ASIRUCSAA	4	floating point	RUCSA allocation
1236	4D4	ASIERUCSAA	4	floating point	ERUCSA allocation
1240	4D8	*	8	*	Reserved

¹ Sum of all values obtained at each sample. To obtain average values, divide by the number of valid samples (ASISMPCT).

ERBCATG3 - Cache data information table

Offsets		Name	Length	Format	Description
Dec	Hex				
CATG3 Header Section:					
0	0	CATG3_Acro	5	EBCDIC	Acronym 'CATG3'
5	5	CATG3_Ver	1	binary	Control block version X'01'
6	6	*	2	*	Reserved
8	8	CATG3_Tot_Len	4	binary	Total length including this header, the maximum number of CATG3 array entries and all SMF 74 subtype 5 records

ERBCFIG3 - Coupling facility data

Offsets		Name	Length	Format	Description
Dec	Hex				
12	C	*	4	*	Reserved
16	10	CATG3_Hdr_Len	2	binary	Length of CATG3 header
18	12	CATG3_Entry_Len	2	binary	Length of one CATG3 array entry
20	14	CATG3_Entry_Num	4	binary	Number of CATG3 array entries in use
24	18	CATG3_Max_Num	4	binary	Maximum number of CATG3 array entries
28	1C	*	20	*	Reserved
48	30	CATG3_LDTO	8	binary	Offset GMT to local time (STCK format)
56	38	*	8	*	Reserved
CAT Table (CATG3) Array Entry:					
0	0	CATG3_SSID	2	binary	Cache subsystem ID (SSID)
2	2	CATG3_MDL	1	binary	Subsystem model
3	3	*	1	*	Reserved
4	4	CATG3_B_TOD	8	binary	Cache interval GMT start time (STCK format) ¹
12	C	CATG3_E_TOD	8	binary	Cache interval GMT end time (STCK format) ¹
20	14	CATG3_Msg_Flg	2	binary	If bit 8 is set, no SMF 74.5 record data available for this SSID
22	16	CATG3_Stat_Code	2	binary	Status code. 0 = SMF 74.5 record data available 4 = IOS return code given 8 = IDCSS01 return code given 98 = System or User Abend given
24	18	CATG3_RC_IOS	2	binary	IOS return code
26	1A	CATG3_RC_IDCSS	2	binary	IDCSS01 return code
28	1C	*	1	*	Reserved
29	1D	CATG3_CMPC	3	binary	Bit 0-11: System completion code Bit 12-23: User completion code
32	20	CATG3_Rec_VF	4	binary	Offset to SMF 74 subtype 5 record with Cache Subsystem Activity data
36	24	CATG3_Rec_Lng	4	binary	Length of SMF 74 subtype 5 record

¹ Device reserve activity can cause a data gatherer interface to wait until a RESERVE has been released. This in turn can cause the cache interval to be longer than the set of samples interval (see SSHTIBEG and SSHTIEND). To convert this value to local time, add CATG3_LDTO (see Header Section).

ERBCFIG3 - Coupling facility information table

Offsets		Name	Length	Format	Description
Dec	Hex				
CFI3 Header Section:					
0	0	CFICFIG3	5	EBCDIC	Acronym 'CFI3'
5	5	CFIVERG3	1	binary	Control block version X'07'
6	6	CFIHDRLE	2	binary	Length of CFI3 header
8	8	CFITOTLE	4	binary	Length of total CFI3
12	C	CFIENTLE	2	binary	Length of one CFI entry
14	E	CFIENTNR	2	binary	Number of CFI entries

Offsets		Name	Length	Format	Description
Dec	Hex				
16	10	CFISTR0F	4	binary	Offset to first structure entry CFISTRUS
20	14	CFISTRLE	2	binary	Length of one structure entry
22	16	CFISTRNR	2	binary	Number of structure entries
24	18	CFISTEOF	4	binary	Offset to first structure extension entry CFISTRES. If extensions exist, there is one CFISTRES entry for a CFISTRUS entry.
28	1C	CFISTELE	2	binary	Length of one structure entry
30	1E	CFISTENR	2	binary	Number of structure entries
32	20	CFICONOF	4	binary	Offset to first structure connection entry CFICONNS
36	24	CFICONLE	2	binary	Length of one CFICONNS entry
38	26	CFICONNR	2	binary	Number of CFICONNS entries
40	28	CFIRANGE	4	binary	Reporting range in seconds
44	2C	CFIPONAM	8	EBCDIC	Policy name
52	34	CFIPOACT	8	EBCDIC	Policy activation time
60	3C	CFIPREQS	4	binary	Policy is not large enough to contain all structures that exist in the CF
64	40	CFIPREQC	2	binary	Policy is not large enough to contain all connections
66	42	*	18	*	Reserved
68	44	CFICHPOF	4	binary	Offset to first channel path entry CFICHPAS
72	48	CFICHPLE	2	binary	Length of channel path entry
74	4A	CFICHPNR	2	binary	Number of channel path entries
76	4C	CFISCMOF	4	binary	Offset to first storage class memory entry CFISSCMS
80	50	CFISCMLE	2	binary	Length of storage class memory entry
82	52	CFISCMNR	2	binary	Number of storage class memory entries

CFI Table (CFIG3) Entry Section:

0	0	CFIENNAM	8	EBCDIC	Name of CF
8	8	CFIENSYS	8	EBCDIC	Name of system (from SYSNAME parameter of IEASYSxx member)
16	10	CFIENST1	4	binary	Index of first CFISTRUS/CFISTRES entries of this CF
20	14	CFIENST#	4	binary	Number of CFISTRUS/CFISTRES
24	18	CFIENLVL	4	binary	CFLEVEL of microcode
28	1C	CFIENMOD	4	EBCDIC	CF model
32	20	CFIENVER	3	EBCDIC	CF version
35	23	CFIENPAM	1	binary	Path used mask for CFIENPID

ERBCFIG3 - Coupling facility data

Offsets		Name	Length	Format	Description
Dec	Hex				
36	24	CFIENFLG	2	binary	<p>Status flags</p> <p>Bit Meaning When Set</p> <p>0 Coupling Facility was connected to the system at the end of the MINTIME</p> <p>1 Coupling Facility became active during the MINTIME</p> <p>2 Coupling Facility structure hardware data gathered by RMF master gatherer on this member</p> <p>3 Coupling Facility structure hardware data gathered with CFDETAIL option</p> <p>4 Coupling Facility structure hardware data snapshot values taken from SMF records</p> <p>5 The CF storage is volatile when this bit = 1</p> <p>6 Policy change pending which will delete this coupling facility from the CFRM active policy when all allocated structures are gone from this coupling facility</p> <p>7 The coupling facility to CFRM policy reconcile process is in progress</p> <p>8 The coupling facility has failed</p> <p>9 CF dynamic dispatching</p> <p>10 Recovery manager active</p> <p>11 Maintenance mode active</p> <p>12 Coupling thin interrupts are enabled</p> <p>13-15 Reserved</p>
38	26	CFIENSCG	2	binary	Number of subchannels defined in the I/O gen
40	28	CFIENSCU	2	binary	Number of subchannels currently in use
42	2A	CFIENSCL	2	binary	Number of subchannels that can be used (limit)
44	2C	CFIENPID(8)	1	binary	CF links. Valid entries have corresponding bit in CFIENPAM set
52	34	CFIENPNR	4	binary	Number of online processors
56	38	CFIENBSY	4	binary	Busy time in milliseconds
60	3C	CFIENWAI	4	binary	Wait time in milliseconds
64	40	CFIENPBC	4	binary	Number of times CF requests failed due to path busy
68	44	CFIENSCC	4	binary	Subchannel contention count (all subchannel busy)
72	48	CFIENTS	4	binary	Total amount of CF storage defined (units = 4K byte blocks)
76	4C	CFIENTSF	4	binary	Amount of free CF storage (units = 4K byte blocks)

Offsets		Name	Length	Format	Description
Dec	Hex				
80	50	CFIENTOR	4	binary	Number of total requests
84	54	CFIENTID(8)	1	binary	CF link type. Valid entries have corresponding bit in CFIENPAM set
92	5C	CFIENSCN	4	binary	Connected MVS system counts - Number of systems connected to specified CF
96	60	CFIENSTI	4	binary	Structure count in policy - Number of records for structures in specified CF
100	64	CFIENSTO	4	binary	Structure count out policy - Number of structures in this CF which cannot be added to the policy
104	68	CFIENTCS	4	binary	Total control space in 4K blocks. Control space + non-control space = total space
108	6C	CFIENFCS	4	binary	Total free control space in 4K blocks
112	70	CFIENTDS	4	binary	Total dump space in 4K blocks
116	74	CFIENFDS	4	binary	Free dump space in 4K blocks
120	78	CFIENSCT	8	binary	Summed contention time in microseconds for waiting for subchannels to become free for synchronous immediate operations
128	80	CFIENFOC	4	binary	Count of the number of summed times - for unsuccessful operations
132	84	CFIENFOT	8	binary	Summed service time in microseconds of unsuccessful operations
140	8C	CFIENPDE	2	binary	Number of dedicated processors
142	8E	CFIENPSH	2	binary	Number of shared processors
144	90	CFIENPWG	2	binary	Shared processor average weight
146	92	CFIENPCO	1	binary	Path composite mask for CFIENPID
147	93	*	1	*	Reserved
148	94	CFIENCP1	4	binary	Index of first channel path entry CFICHPAS belonging to this CF
152	98	CFIENCP#	4	binary	Number of CFICHPAS entries belonging to this CF
156	9C	CFIENSC1	4	binary	Index of first SCM entry CFISSCM belonging to this CF
160	A0	CFIENSC#	4	binary	Number of CFISSCM entries belonging to this CF
164	A4	*	4	*	Reserved
168	A8	CFIENTSC	8	binary	Total CF storage class memory in 4K blocks
176	B0	CFIENFSC	8	binary	Free CF storage class memory in 4K blocks
184	B8	CFIENISM	2	binary	Storage class memory increment in 4K blocks

CFISTRUS Table Entry Section:

0	0	CFISTNAM	16	EBCDIC	Name of connected structure in this CF
16	10	CFISTVER	8	binary	Structure Version number
24	18	CFISTTYP	1	binary	Structure type: 1 = unserialized list 2 = serialized list 3 = lock 4 = cache 5 = unknown
25	19	*	3	*	Reserved

ERBCFIG3 - Coupling facility data

Offsets		Name	Length	Format	Description
Dec	Hex				
28	1C	CFISTFLG	1	binary	<p>Status Flags</p> <p>Bit Meaning When Set</p> <p>0 Structure was connected to the system at the end of the MINTIME</p> <p>1 Structure became active during the MINTIME</p> <p>2 Async duplexing primary instance of structure</p> <p>3 Async duplexing secondary instance of structure</p> <p>4 Structure is encrypted</p> <p>5-7 Reserved</p>
29	1D	*	1	*	Reserved
30	1E	CFISTEIN	2	binary	Index of according CFI table entry
32	20	CFISTTRC	4	binary	Total number of user requests completed
36	24	CFISTARC	4	binary	Count of number of times for async. requests executed by CF
40	28	CFISTATM	8	binary	Summed service time for asynchronous requests in microseconds
48	30	CFISTSRC	4	binary	Count of number of times for sync. requests executed by CF
52	34	CFISTSTM	8	binary	Summed service time for synchronous requests in microseconds
60	3C	CFISTSTA	4	binary	Number of requests changed from synchronous to asynchronous
64	40	CFISTQRC	4	binary	Count of number of times for queued requests
68	44	CFISTDRC	4	binary	Number of times a request was found delayed in case of dump serialization
72	48	CFISTCN	4	binary	Lock structure only: Number of times any request encountered lock contention
76	4C	CFISTFCN	4	binary	Lock structure only: Number of times any request encountered false lock contention (storage contention within the structure)
80	50	CFISTCOM	2	binary	Maximum number of connections allowed when structure was allocated in CF
82	52	*	2	*	Reserved
84	54	CFISTCOT	4	binary	Total of connections to the specified structure
88	58	CFISTCOP	4	binary	Number of connections to the specified structure with problems
92	5C	CFISTQTM	8	binary	Summed service time for queued requests in microseconds

Offsets		Name	Length	Format	Description
Dec	Hex				
100	64	CFISTFLE	2	binary	<p>Status flags extended.</p> <p>Bit Meaning When Set</p> <p>0 Only one structure allocated with this name</p> <p>1 Rebuild (old): The original active structure is now the old structure</p> <p>2 Rebuild (new): This structure is the new structure</p> <p>3 Transitional state</p> <p>4 Hold state</p> <p>5 Structure cannot be deallocated since a dump table is associated with it</p> <p>6 Structure failure for this version of the structure</p> <p>7 Structure allocated with STRDISP = KEEP</p> <p>8 Change pending in structure policy</p> <p>9 Structure is defined in policy</p> <p>10 Structure contains users</p> <p>11-15 Reserved</p>
102	66	CFISTRBP	1	binary	REBUILDPERCENT as specified in active CFRM policy
103	67	*	3	*	Reserved
106	6A	CFISTPL	35	EBCDIC	CF preference list
141	8D	CFISTXL	67	EBCDIC	Structure exclusion list
208	D0	CFISTETM	8	floating point	Summed structure execution time in microseconds
CFISTRES Table Entry Section:					
0	0	CFIENCN1	4	binary	Index of first CFICONNS entry belonging to this structure
4	4	CFIENCN#	4	binary	Number of CFICONNS entries belonging to this structure
8	8	CFISTSIZ	4	binary	Allocated size of structure (units = 4K byte blocks)
12	C	CFISTMAE	4	binary	List structure only: Maximum number of elements. The estimated maximum number of list elements that may reside in storage class memory is not included.
16	10	CFISTCUE	4	binary	List structure only: Current number of elements in use. The number of list elements that currently reside in storage class memory is not included.
20	14	CFISTLEL	4	binary	List structure only: Limit on number of list entries. The estimated maximum number of list entries that may reside in storage class memory is not included. Lock structure: Limit on number of data elements.

ERBCFIG3 - Coupling facility data

Offsets		Name	Length	Format	Description
Dec	Hex				
24	18	CFISTLEM	4	binary	List structure only: Current number of list entries used during MINTIME. The number of list entries that currently reside in storage class memory is not included. Lock structure: Current number of data elements in use.
28	1C	CFISTLTL	4	binary	Lock + serialized List structure only Limit on number of lock table entries
32	20	CFISTLTM	4	binary	Lock + serialized List structure only Maximum number of lock table entries used during MINTIME
36	24	CFISTDEN	4	binary	Cache structure only: Total directory entry count
40	28	CFISTDEL	4	binary	Cache structure only: Total data element count
44	2C	CFISCDEC	4	binary	Cache structure only: Current directory entry count
48	30	CFISCDAC	4	binary	Cache structure only: Current data element count
52	34	CFISCRHC	4	binary	Cache Read hit Counter
56	38	CFISCWHC	4	binary	Cache Write hit counter
60	3C	CFISCDER	4	binary	Cache Directory entry reclaim counter
64	40	CFISCXIS	4	binary	Cache XI counter
68	44	CFISCCOC	4	binary	Cache Castout Counter
72	48	CFISTXSS	4	binary	Maximum structure size (units = 4K byte blocks)
76	4C	CFISTMSS	4	binary	Minimum structure size (units = 4K byte blocks)
80	50	CFISTDTS	4	binary	Structure dump table size (4k blocks)
84	54	CFISTLHD	4	binary	Number of list headers (list only)
88	58	CFISTLEC	1	binary	List element characteristic. Size of list element in bytes is 256*(2**LELX)
89	59	CFISTMDS	1	binary	Maximum data list entry size (maximum number of elements per entry)
90	5A	CFISTLTC	1	binary	Lock table entry characteristic
91	5B	CFISTLFL	1	binary	List structure flags
92	5C	CFISTDEC	1	binary	Data area element characteristic (cache only)
93	5D	CFISTDAS	1	binary	Maximum data area size (cache only)
94	5E	CFISTDSC	1	binary	Maximum storage class (cache only)
95	5F	*	1	*	Reserved
96	60	CFISTDCC	2	binary	Maximum castout class (cache only)
98	62	CFISTFCC	2	binary	First castout class (cache only)
100	64	CFISTLCC	2	binary	Last castout class (cache only)
102	66	CFISTCFL	1	binary	Cache structure flags
103	67	*	1	binary	Reserved
104	68	CFISTCEN	4	binary	Cache structure only: Total structure changed entry count.
108	6C	CFISTCEL	4	binary	Cache structure only: Total structure changed data element count.
CFICHPAS Table Entry Section:					
0	0	CFICHPID	1	binary	ID of channel path connected to the CF

Offsets		Name	Length	Format	Description
Dec	Hex				
1	1	*	3	*	Reserved
4	4	CFICHEIN	2	binary	Index of according CFI table entry
6	6	*	2	*	Reserved
8	8	CFICHTYPE	1	binary	Channel path type
9	9	*	3	*	Reserved
12	C	CFICHFLAGS	4	binary	Channel path validity flags Bit Meaning When Set 0 HCA ID and port number valid 1 Channel path operation mode valid 2 Latency valid 3 Degraded bit valid 4-7 Corresponding entry in CFICHSAP valid 8 Physical channel path ID valid 9-31 Reserved
16	10	CFICHAID	2	binary	Host channel adapter ID (HCA)
18	12	CFICHAPN	1	binary	Host channel adapter port number
19	13	CFICHOOPM	1	binary	Channel path operation mode
20	14	CFICHLAT	4	binary	Channel path latency time
24	18	CFICHSTA	1	binary	Channel path status flags Bit Meaning When Set 0 Channel path is operating in degraded mode 1-7 Reserved
25	19	*	1	*	Reserved
26	1A	CFICHPCP	2	binary	Physical channel path ID
28	1C	CFICHSAP(4)	1	binary	System assist processor to which the channel path is accessible
32	20	*	4	*	Reserved
CFIISCM Table Entry Section:					
0	0	CFISCNAM	16	EBCDIC	Name of connected structure in this CF
16	10	CFISCVER	8	binary	Structure Version number
24	18	CFISCMAX	8	binary	Maximum amount of storage class memory the structure can use in 4K-blocks
32	20	CFISCALG	1	binary	SCM algorithm type
33	21	*	3	binary	Reserved
36	24	CFISCFAU	4	binary	Fixed augmented space in 4K-blocks
40	28	*	4	binary	Reserved

ERBCFIG3 - Coupling facility data

Offsets		Name	Length	Format	Description
Dec	Hex				
44	2C	CFISCIUA	4	binary	Amount of augmented space in use by the structure in 4K-blocks
48	30	CFISCIUS	8	binary	Amount of storage class memory in use by the structure in 4K-blocks
56	38	*	4	binary	Reserved
60	3C	CFISCEMA	4	binary	Estimated maximum amount of space that may be assigned as augmented space for the structure in 4K-blocks
64	40	CFISCEML	8	binary	Estimated maximum number of list entries that may reside in storage class memory
72	48	CFISCEME	8	binary	Estimated maximum number of list elements that may reside in storage class memory
80	50	CFISCENL	8	binary	Number of existing structure list entries that reside in storage class memory
88	58	CFISCENE	8	binary	Number of existing structure list elements that reside in storage class memory

CFICONNS Table Entry Section:

0	0	CFICNSIN	2	binary	Index of according CFISTRUS table entry
2	2	*	2	*	Reserved
4	4	CFICNSYS	8	EBCDIC	Name of connecting system
12	C	CFICNNAM	16	EBCDIC	Name of connection
28	1C	CFICNJOB	8	EBCDIC	Name of connecting job
36	24	CFICNASI	2	binary	ASID of connecting job
38	26	CFICNSTA	2	binary	Connection status: 0 = Not known 1 = Active 2 = Failed Persistent 3 = Failing 4 = Disconnecting
40	28	CFICNCFL	4	binary	CF Level requested for connect
44	2C	CFICNFLG	2	binary	Connection flags Bit Meaning When Set 0 Rebuild allowed 1 Duplexing rebuild allowed 2 Structure alter allowed 3 Auto allowed 4 Auto allowed and suspend specified for connection. Valid only when ALLAuto=ON. Applicable only when CONN_Status = 1 . 5-15 Reserved.

ERBCPCDB - CPC data control block

Offsets		Name	Length	Format	Description
Dec	Hex				
CPCDB Header Section:					
0	0	CPC_EyeCt	5	EBCDIC	Name of CPCDB
5	5	CPC_VerNum	1	binary	Control block version X'09'
6	6	*	2	*	Reserved
8	8	CPC_HdrLen	4	binary	Length of CPCDB header
12	C	CPC_TotLen	4	binary	Total length of CPCDB
16	10	CPC_Flags	2	binary	Status flags Bit Meaning When Set 0 No data from SysEvent REQLPDAT 1 Partition PHYSICAL exists 2 Data invalid 3-15 Reserved
18	12	CPC_MaxLpars	2	binary	Maximum number of LPARs
20	14	CPC_MaxProcs	2	binary	Maximum number of processors
22	16	CPC_PhysProcs	2	binary	Number of physical processors
24	18	CPC_Homeo	4	binary	Offset to home LPAR Section
28	1C	CPC_HomeL	2	binary	Length of home LPAR Section
30	1E	CPC_LparMainL	2	binary	Length of CPC LPAR Section
32	20	CPC_LparO	4	binary	Offset to CPC LPAR Sections
36	24	CPC_LparL	2	binary	Length of CPC LPAR Section with CPC Logical Processor Section(s)
38	26	CPC_LparN	2	binary	Number of CPC LPAR Sections
40	28	CPC_DTime	8	EBCDIC	Time delta between two DIAG calls
Home LPAR Section:					
0	0	CPC_HomeFlags	2	binary	Status flags Bit Meaning When Set 0 Capacity values available 1-2 Reserved 3 VARYCPU option set 4 WLM LPAR management enabled 5 Multithreading measurements available 6 ABSMSUCAPPING option set 7-15 Reserved

Offsets		Name	Length	Format	Description
Dec	Hex				
2	2	CPC_BoostInfo	1	binary	<p>Boost information</p> <p>Bit Meaning When Set</p> <p>0 zIIP capacity boost active during entire MINTIME</p> <p>1 Speed boost active during entire MINTIME</p> <p>2-4 Reserved</p> <p>5-7 Boost class</p> <p>001 IPL</p> <p>010 Shutdown</p>
3	3	*	1	*	Reserved
4	4	CPC_CecMSU	4	binary	Effective processor capacity available to the CPC
8	8	CPC_LparMSU	4	binary	see LPDatImgCapacity of IRALPDAT
12	C	*	4	*	Reserved
16	10	CPC_HomeLPName	8	EBCDIC	Name of the home partition
24	18	CPC_PhysAdj	4	binary	see LPDatPhyCpuAdjFactor of IRALPDAT
28	1C	CPC_WeightCumD	4	binary	see LPDatCumWeight of IRALPDAT. This is the delta between begin and end of MINTIME.
32	20	CPC_WeightNumD	4	binary	see LPDatWeightAccumCounter of IRALPDAT. This is the delta between begin and end of MINTIME.
36	24	*	2	*	Reserved
38	26	CPC_CapAdj	1	binary	Capacity adjustment indication
39	27	CPC_CapRsn	1	binary	Capacity change reason
40	28	CPC_ImgMsuLimit	4	binary	Image capacity MSU limit
44	2C	CPC_4hAverage	4	binary	see LPDatAvgImgService of IRALPDAT
48	30	CPC_UncappedTimeD	8	binary	Uncapped time delta. See LPDatCumUncappedElapsedTime of IRALPDAT. This is the delta between begin and end of MINTIME.
56	38	CPC_CappedTimeD	8	binary	Capped time delta. See LPDatCumCappedElapsedTime of IRALPDAT. This is the delta between begin and end of MINTIME.
64	40	CPC_MsuInterval	4	binary	Approximate time interval (in seconds) for each entry in the MSU table. see LPDatServiceTableEntryInterval of IRALPDAT.
68	44	CPC_MsuDataEntries	4	binary	Number of WLM intervals within the last 4 hours.
72	48	*	384	*	Reserved
456	1C8	CPC_GrpCapName	8	EBCDIC	Name of the capacity group to which the partition belongs
464	1D0	CPC_GrpCapLimit	4	binary	MSU limit for the capacity group to which this partition belongs
468	1D4	*	4	*	Reserved

Offsets		Name	Length	Format	Description
Dec	Hex				
472	1D8	CPC_GrpJoinedTOD	8	binary	Time when this LPAR has joined the group (STCK format)
480	1E0	*	192	*	Reserved
672	2A0	CPC_Prod_AAP	4	Binary	Multithreading core productivity numerator for AAP
676	2A4	CPC_Prod_IIP	4	Binary	Multithreading core productivity numerator for IIP
680	2A8	CPC_Prod_CP	4	Binary	Multithreading core productivity numerator for CP
684	2AC	CPC_MaxCapF_AAP	4	Binary	Multithreading Maximum Capacity Factor numerator for AAP
688	2B0	CPC_MaxCapF_IIP	4	Binary	Multithreading Maximum Capacity Factor numerator for IIP
692	2B4	CPC_MaxCapF_CP	4	Binary	Multithreading Maximum Capacity Factor numerator for CP
696	2B8	CPC_CapF_AAP	4	Binary	Multithreading Capacity Factor numerator for AAP
700	2BC	CPC_CapF_IIP	4	Binary	Multithreading Capacity Factor numerator for IIP
704	2C0	CPC_CapF_CP	4	Binary	Multithreading Capacity Factor numerator for CP
708	2C4	CPC_ATD_AAP	4	Binary	Average Thread Density for AAP
712	2C8	CPC_ATD_IIP	4	Binary	Average Thread Density for IIP
716	2CC	CPC_ATD_CP	4	Binary	Average Thread Density for CP
720	2D0	CPC_MODE_AAP	2	Binary	MT Mode AAP
722	2D2	CPC_MODE_IIP	2	Binary	MT Mode IIP
724	2D4	CPC_MODE_CP	2	Binary	MT Mode CP
726	2D6	*	14	Binary	Reserved
740	2E4	CPC_CecName	8	EBCDIC	Name of the CPC
748	2EC	CPC_Time_To_Cap	2	binary	Remaining time until capping (in seconds)
750	2EE	CPC_Time_To_Cap_Group	2	binary	Remaining time until capacity group is subject to capping (in seconds)
CPC LPAR Section:					
0	0	CPC_LparName	8	EBCDIC	LPAR name
8	8	CPC_LparId	2	binary	LPAR number

Offsets		Name	Length	Format	Description
Dec	Hex				
10	A	CPC_LparFlags	1	binary	<p>LPAR status flags</p> <p>Bit Meaning When Set</p> <p>0 This is the home partition</p> <p>1 LPAR data invalid</p> <p>2 Number of processors defined for this partition exceeds limit</p> <p>3 CPC_UPID is valid</p> <p>4 Partition belongs to a capacity group; CPC_GroupName and CPC_GroupMLU are valid</p> <p>5 WLM weight management enabled</p> <p>6 Initial weight instead of current weight should be used to project usage of the members in the capacity group.</p> <p>7 Reserved</p>
11	B	CPC_UPID	1	EBCDIC	User partition ID
12	C	CPC_LparDefMSU	4	binary	Defined MSU limit
16	10	CPC_OSname	8	EBCDIC	OS instance name
24	18	CPC_ProcO	4	binary	Offset to Logical Processor Sections
28	1C	CPC_ProcL	2	binary	Length of Logical Processor Section
30	1E	CPC_ProcN	2	binary	Number of Logical Processor Sections
32	20	CPC_LPCname	8	EBCDIC	LPAR cluster name
40	28	CPC_GroupName	8	EBCDIC	Name of the capacity group to which the partition belongs
48	30	CPC_GroupMLU	4	binary	Group maximum license units
52	34	CPC_OnlineCS	4	binary	Central storage (in MB) currently online to this partition
56	38	CPC_HWGroupName	8	EBCDIC	Name of hardware group to which this partition belongs
CPC Logical Processor Section:					
0	0	CPC_ProcId	2	binary	Logical CPU address
2	2	CPC_ProcTyp	1	binary	<p>Processor type:</p> <p>1=CP 2=ICF-pool 3=AAP 4=IFL 5=ICF 6=IIP</p>

Offsets		Name	Length	Format	Description
Dec	Hex				
3	3	CPC_BoostType	1	binary	<p>Bit Meaning When Set</p> <p>0 zIIP capacity boost active at end of MINTIME</p> <p>1 Speed boost active at end of MINTIME</p> <p>2-7 Reserved</p>
4	4	CPC_ProcState	2	binary	<p>Processor status indicators</p> <p>Bit Meaning When Set</p> <p>0 Processor not available in MINTIME</p> <p>1 Processor online</p> <p>2 Processor dedicated</p> <p>3 Wait completion = yes</p> <p>4 Wait completion = no</p> <p>5 Initial capping = 'ON'</p> <p>6 Polarization flag: this partition is vertically polarized; that is, HiperDispatch mode is active. CPC_ProcPolarWgt is valid.</p> <p>7-8 Polarization indicator:</p> <p>00 Horizontally polarized or polarization not indicated</p> <p>01 Vertically polarized with low entitlement</p> <p>10 Vertically polarized with medium entitlement</p> <p>11 Vertically polarized with high entitlement</p> <p>9-15 Reserved.</p>

ERBCPDG3 - Channel data table

Offsets		Name	Length	Format	Description
Dec	Hex				
6	6	CPC_ProcChgInd	2	binary	<p>Processor status-change indicators</p> <p>Bit Meaning When Set</p> <p>0 Changed from online to offline or vice-versa</p> <p>1 Changed from shared to dedicated or vice-versa</p> <p>2 'Initial capping' status changed</p> <p>3 Wait completion changed</p> <p>4 Maximum weight changed</p> <p>5 Absolute limit on partition usage changed</p> <p>6 Hardware group name or absolute limit on hardware group usage changed</p> <p>7-15 Reserved</p>
8	8	CPC_ProcDispTimeD	8	binary	Dispatch time between begin and end of MINTIME in microseconds
16	10	CPC_ProcEffDispTimeD	8	binary	Effective dispatch time between begin and end of MINTIME in microseconds
24	18	CPC_ProcOnlineTimeD	8	binary	Online time between begin and end of MINTIME in microseconds
32	20	CPC_ProcMaxWeight	2	binary	Maximum LPAR share
34	22	CPC_ProcCurWeight	2	binary	Current LPAR share
36	24	CPC_ProcMinWeight	2	binary	Minimum LPAR share
38	26	CPC_ProcIniWeight	2	binary	Defined (initial) LPAR weight
40	28	CPC_ProcPolarWeight	4	binary	Weight for the logical CPU when HiperDispatch mode is active. See bit 6 of CPC_ProcState. Multiplied by a factor of 4096 for more granularity.
44	2C	CPC_HWCapLimit	4	binary	If not zero, absolute limit on partition usage of all CPUs of the type indicated in CPC_ProcTyp in terms of a number specified in hundredths of a CPU. For example, a value of 250 indicates that the partition is limited to using 2.5 CPUs.
48	30	CPC_HWGrpCapLimit	4	binary	If not zero, absolute limit on partition usage of all CPUs of the type indicated in CPC_ProcTyp that are members of the same hardware group, in terms of a number specified in hundredths of a CPU. For example, a value of 250 indicates that the hardware group is limited to using 2.5 CPUs.
52	34	*	4	binary	Reserved

ERBCPDG3 - Channel data table

Offsets		Name	Length	Format	Description
Dec	Hex				
CPDG3 Header Section:					
0	0	CPDAGR	5	EBCDIC	Acronym 'CPDG3'

Offsets		Name	Length	Format	Description																		
Dec	Hex																						
5	5	CPDVER	1	EBCDIC	Control block version X'01'																		
6	6	CPDHDRL	2	binary	Length of CPDG3 header																		
8	8	CPDTOTL	4	binary	Total length of CPDG3																		
12	C	CPDNDAT	2	binary	Number of online channel path data sections																		
14	E	CPDLDAT	2	binary	Length of channel path data section																		
16	10	CPDODAT	4	binary	Offset to first channel path data section																		
Global channel information:																							
20	14	CPDSMP	4	binary	Number of samples weighted by SRM, only valid if bit 6 of CPDFLG = OFF																		
24	18	CPDFLG	1	binary	<p>Flags:</p> <table> <thead> <tr> <th>Bit</th> <th>Meaning When Set</th> </tr> </thead> <tbody> <tr> <td>0</td> <td>No data</td> </tr> <tr> <td>1</td> <td>Running in LPAR mode</td> </tr> <tr> <td>2</td> <td>CPMF available</td> </tr> <tr> <td>3</td> <td>Configuration change</td> </tr> <tr> <td>4</td> <td>DCM supported by hardware</td> </tr> <tr> <td>5</td> <td>Configuration contains DCM managed channels</td> </tr> <tr> <td>6</td> <td>HW allows multiple channel subsystems</td> </tr> <tr> <td>7</td> <td>Reserved</td> </tr> </tbody> </table>	Bit	Meaning When Set	0	No data	1	Running in LPAR mode	2	CPMF available	3	Configuration change	4	DCM supported by hardware	5	Configuration contains DCM managed channels	6	HW allows multiple channel subsystems	7	Reserved
Bit	Meaning When Set																						
0	No data																						
1	Running in LPAR mode																						
2	CPMF available																						
3	Configuration change																						
4	DCM supported by hardware																						
5	Configuration contains DCM managed channels																						
6	HW allows multiple channel subsystems																						
7	Reserved																						
25	19	CPDCMI	1	binary	CPMF mode info: 0 = CPMF not available 1 = Compatibility mode 2 = Extended mode																		
26	1A	CPDCSS	1	binary	Channel subsystem ID, only valid if bit 6 of CPDFLG = ON																		
27	1B	CPDLPN	1	binary	Logical partition number																		
28	1C	CPDCFRC	4	binary	CPMF restart count																		
32	20	CPDCFSC	4	binary	CPMF sample count																		
36	24	*	12	EBCDIC	For alignment																		
Channel path performance data:																							
0	0	CPDCPID	1	EBCDIC	Channel path identification																		

ERBCPDG3 - Channel data table

Offsets		Name	Length	Format	Description
Dec	Hex				
1	1	CPDCFLG	1	binary	<p>Channel flags</p> <p>Bit Meaning When Set</p> <p>0 Channel path is online</p> <p>1 Channel path is shared between logical partitions</p> <p>2 CPMF indication: this entry is invalid</p> <p>3 Channel path is DCM managed</p> <p>4 Channel characteristics changed</p> <p>5-7 Reserved</p>
2	2	CPDDFLG	1	binary	<p>Channel data flags for channel measurement group 2 or 3 data</p> <p>Bit Meaning When Set</p> <p>0 Channel characteristics word 1 valid</p> <p>1 Channel characteristics word 2 valid</p> <p>2 Channel characteristics word 3 valid</p> <p>3 Channel characteristics word 4 valid</p> <p>4 Channel characteristics word 5 valid</p> <p>5-7 Reserved</p>
3	3	CPDCPD	1	binary	Channel path description. For an explanation, you can issue the command: D M=CHP.
4	4	CPDCPA	5	EBCDIC	Channel path acronym
9	9	CPDCMG	1	binary	Channel measurement group
10	A	CPDCPP	1	binary	Channel path parameter
11	B	CPDGEN	1	binary	Channel type generation
12	C	CPDBSY	4	binary	Number of samples the channel path was busy, weighted by SRM
16	10	CPDPBY	4	binary	LPAR channel-path-busy time in units of 128 microseconds
20	14	CPDCPTX	4	binary	Extended last time stamp
20	14	*	1	binary	Overflow area
21	15	CPDCPTS	3	binary	Last CPMB entry time stamp in units of 128 microseconds (note that this time value wraps about every 35.79 minutes)
24	18	*	24	*	Reserved
48	30	CPDCCMC	20	EBCDIC	Characteristics part
68	44	CPDCCMD	28	EBCDIC	Measurements part

Offsets		Name	Length	Format	Description
Dec	Hex				
Channel measurement group 1 data - Characteristics part:					
0	0	CPDCC1	20	EBCDIC	not used
Channel measurement group 1 data - Measurements part:					
20	14	CPDTUT	4	floating point	CPMF total channel path busy time in units of 128 micro-seconds
24	18	CPDPUT	4	floating point	CPMF LPAR channel path busy time in units of 128 micro-seconds
28	1C	*	20	*	Reserved
Channel measurement group 2 data - Characteristics part:					
0	0	CPDMBC	4	floating point	CPMF maximum bus cycles per second (word 1)
4	4	CPDMCU	4	floating point	CPMF maximum channel work units per second (word 2)
8	8	CPDMWU	4	floating point	CPMF maximum write data units per second (word 3)
12	C	CPDMRU	4	floating point	CPMF maximum read data units per second (word 4)
16	10	CPDUS	4	floating point	CPMF data unit size in bytes (word 5)
Channel measurement group 2 data - Measurements part:					
20	14	CPDTBC	4	floating point	CPMF total bus cycle count
24	18	CPDTUC	4	floating point	CPMF total channel work unit count
28	1C	CPDPUC	4	floating point	CPMF LPAR channel work unit count
32	20	CPDTWU	4	floating point	CPMF total write data units
36	24	CPDPWU	4	floating point	CPMF LPAR write data units
40	28	CPDTRU	4	floating point	CPMF total read data units
44	2C	CPDPRU	4	floating point	CPMF LPAR read data units
Channel measurement group 3 data - Characteristics part:					
0	0	CPDPDU	4	floating point	CPMF LPAR data unit size in bytes (word 1)
4	4	CPDTDU	4	floating point	CPMF total data unit size in bytes (word 2)
8	8	CPDPUM	4	floating point	CPMF LPAR message sent unit size (word 3)
12	C	CPDTUM	4	floating point	CPMF total message sent unit size (word 4)
16	10	*	4	*	Reserved
Channel measurement group 3 data - Measurements part:					
20	14	CPDPMS	4	floating point	CPMF LPAR message sent units count
24	18	CPDTMS	4	floating point	CPMF total message sent units count
28	1C	CPDPUS	4	floating point	CPMF LPAR count of unsuccessful attempts to send messages
32	20	CPDPUB	4	floating point	CPMF LPAR count of unsuccessful attempts to receive messages due to unavailable buffers
36	24	CPDTUB	4	floating point	CPMF total count of unsuccessful attempts to receive messages due to unavailable buffers
40	28	CPDPDS	4	floating point	CPMF LPAR data units sent count
44	2C	CPDTDS	4	floating point	CPMF total data units sent count

ERBCPUG3 - Processor data control block

Offsets		Name	Length	Format	Description																								
Dec	Hex																												
0	0	CPUG3_AC	5	EBCDIC	Name of CPUG3																								
5	5	CPUG3_VE	1	binary	Version of CPUG3																								
6	6	*	2	*	Reserved																								
8	8	CPUG3_HDRL	4	binary	Length of CPUG3 header																								
12	C	CPUG3_TOTL	4	binary	Total length this area																								
16	10	CPUG3_NUMPRC	8	binary	Number of processors (online during total MINTIME) multiplied by MINTIME (in microseconds)																								
24	18	CPUG3_LOGITI	8	binary	Logical CPU time in microseconds. This is the sum of MVS NON_WAIT time of all online logical processors in the time range																								
32	20	CPUG3_PHYSTI	8	binary	Physical CPU time in microseconds. This is the sum of all CPU times used by all logical cores. In the case of a native (non PR/SM) system, this time is equal to the logical CPU time																								
40	28	CPUG3_STATUS	4	binary	<p>Status information</p> <table> <thead> <tr> <th>Bit</th> <th>Meaning When Set</th> </tr> </thead> <tbody> <tr> <td>0</td> <td>BASIC mode system</td> </tr> <tr> <td>1</td> <td>LPAR mode system</td> </tr> <tr> <td>2</td> <td>Running as VM guest</td> </tr> <tr> <td>3</td> <td>Gatherer had permanent error</td> </tr> <tr> <td>4</td> <td>Diagnose 204 failed</td> </tr> <tr> <td>5</td> <td>VARY activity seen during the range. The number of logical processors used to accumulate the CPU time values varied.</td> </tr> <tr> <td>6</td> <td>Diagnose 204 extended format available</td> </tr> <tr> <td>7</td> <td>No MSU data available</td> </tr> <tr> <td>8</td> <td>Does not contain CPCDB data area</td> </tr> <tr> <td>9</td> <td>HISMT failed</td> </tr> <tr> <td>10-31</td> <td>Reserved</td> </tr> </tbody> </table>	Bit	Meaning When Set	0	BASIC mode system	1	LPAR mode system	2	Running as VM guest	3	Gatherer had permanent error	4	Diagnose 204 failed	5	VARY activity seen during the range. The number of logical processors used to accumulate the CPU time values varied.	6	Diagnose 204 extended format available	7	No MSU data available	8	Does not contain CPCDB data area	9	HISMT failed	10-31	Reserved
Bit	Meaning When Set																												
0	BASIC mode system																												
1	LPAR mode system																												
2	Running as VM guest																												
3	Gatherer had permanent error																												
4	Diagnose 204 failed																												
5	VARY activity seen during the range. The number of logical processors used to accumulate the CPU time values varied.																												
6	Diagnose 204 extended format available																												
7	No MSU data available																												
8	Does not contain CPCDB data area																												
9	HISMT failed																												
10-31	Reserved																												
44	2C	CPUG3_PRCON	4	binary	Number of online processors at end of MINTIME																								
48	30	CPUG3_NUMPRCOL	4	binary	Accumulated number of online processors. To get average number, divide by number of samples																								
52	34	CPUG3_NUMVECOL	4	binary	Accumulated number of online vector processors. To get average number, divide by number of samples																								
56	38	CPUG3_CPCOFF	4	binary	Offset to CPCDB area																								
60	3C	CPUG3_IFCON	4	binary	Number of zAAPs online at end of range																								
64	40	CPUG3_NUMIFCOL	4	binary	Accumulated number of zAAPs online. To get average number, divide by number of samples.																								

Offsets		Name	Length	Format	Description
Dec	Hex				
68	44	CPUG3_NUMPRIFA	8	binary	Accumulated online time of zAAPs in microseconds
76	4C	CPUG3_LOGITIFA	8	binary	Logical CPU time: The sum of MVS NON_WAIT time of all online logical zAAPs in the time range (in microseconds).
84	54	CPUG3_PHYSTIFA	8	binary	Physical CPU time: The sum of all CPU times used by all online logical zAAPs in the time range (in microseconds).
92	5C	CPUG3_SUCON	4	binary	Number of zIIPs online at end of range
96	60	CPUG3_NUMSUCOL	4	binary	Accumulated number of zIIPs online. To get average number, divide by number of samples.
100	64	CPUG3_NUMPRSUP	8	binary	Accumulated online time of zIIPs in microseconds
108	6C	CPUG3_LOGITSUP	8	binary	Logical CPU time: The sum of MVS NON_WAIT time of all online logical zIIPs in the time range (in microseconds)
116	74	CPUG3_PHYSTSUP	8	binary	Physical CPU time: The sum of all CPU times used by all online logical zIIPs in the time range (in microseconds)
124	7C	CPUG3_PARK_CP	8	binary	Accumulated parked time on CPs in microseconds
132	84	CPUG3_PARK_IFA	8	binary	Accumulated parked time on zAAPs (IFAs) in microseconds
140	8C	CPUG3_PARK_SUP	8	binary	Accumulated parked time on zIIPs (SUPs) in microseconds
148	94	CPUG3_CPUOFF	4	binary	Offset to CPUDB data area
152	98	CPUG3_CPOnCore#	4	Binary	Accumulated number of online CP cores. To get average number divide by number of samples.
156	9C	CPUG3_IFAOnCore#	4	Binary	Accumulated number of online zAAP cores. To get average number divide by number of samples.
160	A0	CPUG3_SUPOnCore#	4	Binary	Accumulated number of online zIIP cores. To get average number divide by number of samples.
164	A4	*	4	*	Reserved

ERBCRYG3 - Cryptographic hardware data table

Offsets		Name	Length	Format	Description
Dec	Hex				
CRYG3 Header Section:					
0	0	CRYEyeC	5	EBCDIC	Eyecatcher CRYG3
5	5	CRYVer	1	binary	Version
6	6	CRYCycbRc	2	binary	Return code from CHSC
8	8	CRYHdrL	4	binary	Length of CRYG3 header
12	C	CRYTotL	4	binary	Total length of CRYG3
16	10	CRYCpcN	8	EBCDIC	CPC name
24	18	CRYSysN	8	EBCDIC	System name
32	20	CRYSmfID	4	EBCDIC	SMF system ID
36	24	CRYMDatL	2	binary	Length of CRYMD entry
8	26	CRYMDatN	2	binary	Number of CRYMD entries

ERBCSRG3 - CSR table

Offsets		Name	Length	Format	Description
Dec	Hex				
40	28	CRYMDatO	4	binary	Offset to CRYMD entries
CRYMD Table Entry Section:					
0	0	CRYMD_Eye	5	EBCDIC	Eyecatcher CRYMD
5	5	CRYMD_Ver	1	binary	Version
6	6	*	2	*	Reserved
8	8	APIIndex	1	binary	Crypto processor index
9	9	APType	1	binary	Crypto processor type
10	A	MapType	1	binary	Mapping type
11	B	*	1	*	Reserved
12	C	Mask	4	binary	Validity bit mask. Bit Meaning When Set 0 Timer-counter pair 0 is valid. 1 Timer-counter pair 1 is valid. 2 Timer-counter pair 2 is valid. 3 Timer-counter pair 3 is valid. 4 Timer-counter pair 4 is valid. 5 Timer-counter pair 5 is valid. 6-31 Reserved
16	10	ScFactor	8	floating point	Scaling factor for the indicated crypto type
24	18	TC#	4	binary	Number of valid entries in the TC array of timer and counter pairs
28	1C	*	4	*	Reserved
32	20	TC(0-5)	*	*	Array with timer-counter pairs for the crypto function.
32	20	Time	8	binary	Execution time
40	28	NumOp	8	binary	Number of operations
128	80	Scope	1	binary	Specifies the scope of the data section: • 0 = data with CPC scope • 1 = data with system scope
129	81	DomainID	1	binary	Domain ID, valid with Scope = 1
130	82	*	6	*	Reserved

ERBCSRG3 - Common storage remaining table

Offsets		Name	Length	Format	Description
Dec	Hex				
CSRG3 Header Section:					
0	0	CSRCSRG3	5	EBCDIC	Acronym 'CSRG3'
5	5	CSRVERG3	1	binary	Control block version X'02'

Offsets		Name	Length	Format	Description
Dec	Hex				
6	6	*	1	*	Reserved
8	8	CSRHDRLE	2	binary	Length of CSRG3 header
10	A	CSRENTLE	2	binary	Length of one entry
12	C	*	4	*	Reserved
16	10	CSRENTNR	4	binary	Index of last available entry
20	14	*	12	*	Reserved

CSRG3 Table Entry Section:

0	0	CSRASINR	2	binary	ASID number
2	2	*	2	*	Reserved
4	4	CSRJOBNA	8	EBCDIC	Jobname
12	C	CSRJESID	8	EBCDIC	JES-ID, taken from JSAB
20	14	CSRTDATE	4	EBCDIC	Ending Date, packed decimal OYYYYDDD, see documentation of the 'TIME' macro
24	18	CSRTTIME	4	EBCDIC	Ending Date, packed decimal HHMMSSth, see documentation of the 'TIME' macro
28	1C	CSRCSA	4	binary	CSA amount
32	20	CSRSQA	4	binary	SQA amount
36	24	CSRECSA	4	binary	ECSA amount
40	28	CSRESQA	4	binary	ESQA amount
44	2C	CSRFLAG	2	binary	Common Storage Flags Bit Meaning When Set 0 CSA and RUCSA amounts incomplete. 1 SQA amounts incomplete. 2-15 Reserved.
46	2E	*	2	*	Reserved
48	30	CSRRUCSA	4	binary	RUCSA amount
52	34	CSRERUCSA	4	binary	ERUCSA amount

ERBDSIG3 - Data set header and index

Offsets		Name	Length	Format	Description
Dec	Hex				
DSIG3 Header Section:					
0	0	DSIDSIG3	5	EBCDIC	Acronym 'DSIG3'
5	5	DSIGRMFV	1	binary	Control block version X'02'
6	6	DSIGID	4	EBCDIC	System identifier
10	A	*	2	*	Reserved
12	C	DSIGTODC	8	binary	Time data set was opened
20	14	DSIGTODF	8	binary	Time stamp for first set of samples
28	1C	DSIGTODL	8	binary	Time stamp for last set of samples

ERBDVTG3 - Device table

Offsets		Name	Length	Format	Description
Dec	Hex				
36	24	DSIGFSPT	4	binary	Offset of first set of samples from ERBDSIG3
40	28	DSIGLSPT	4	binary	Offset of last set of samples from ERBDSIG3
44	2C	DSIGNEPT	4	binary	Offset of next set of samples to be written
48	30	DSIGFIPT	4	binary	Offset of the first index entry from ERBDSIG3
52	34	DSIGLIPT	4	binary	Offset of the last index entry from ERBDSIG3
56	38	DSIGNIPT	4	binary	Offset of next index to be written
60	3C	DSIGILEN	4	binary	Length of an index entry
64	40	DSIGINUS	4	signed	Number of current index to set of samples
68	44	DSIGTDSF	8	EBCDIC	Time stamp of first policy
76	4C	DSIGTDSL	8	EBCDIC	Time stamp of last policy
84	54	DSIGFPPT	4	signed	Offset to start of first policy
88	58	DSIGLPPT	4	signed	Offset to start of the last policy
92	5C	DSIGFPIP	4	signed	Offset to first policy index
96	60	DSIGLPIP	4	signed	Offset to last policy index
100	64	DSIGNPIP	4	signed	Offset to next policy index
104	68	DSIGCIPN	4	signed	Current index number to policy
108	6C	DSIGFIPN	4	signed	First index number to policy
112	70	DSIGSPLX	8	EBCDIC	Sysplex-ID of this system
120	78	DSIGSPXD	32	EBCDIC	Reserved for sysplex
152	98	*	104	*	Reserved

Data Set Index Section

0	0	DSIGTOD1	8	EBCDIC	Time stamp for start of set of samples or service policy
8	8	DSIGTOD2	8	EBCDIC	Time stamp for end of set of samples or service policy
16	10	DSIGSBEG	4	binary	Offset from the start of the data set to the start of the set of samples or start of the service policy
20	14	DSIGSLEN	4	binary	Physical (possibly compressed) length of the set of samples or length of service policy as contained in SVPDLE
24	18	DSIGFLG	1	binary	Data set flags Bit Meaning 0 Service policy index 1-7 Reserved
25	19	*	3	*	Reserved

ERBDVTG3 - Device table

Offsets		Name	Length	Format	Description
Dec	Hex				
DVTG3 Header Section:					
0	0	DVTDVTG3	5	EBCDIC	Acronym 'DVTG3'

Offsets		Name	Length	Format	Description
Dec	Hex				
5	5	DVTVERG3	1	binary	Control block version X'12'
6	6	DVTHDRLE	1	binary	Length of DVTG3 header
7	7	DVTENTLE	1	binary	Length of each table entry
8	8	DVTENTMX	4	binary	Number of table entries
12	C	DVTENTNR	4	binary	Index of last table entry
16	10	DVTENTRY	144	EBCDIC	Entry in the device table

Device Table (DVTG3) Entry Section:

0	0	DVTVOLI	6	EBCDIC	VOLSER for this device
6	6	DVTENIDX	2	binary	Reserved
8	8	DVTDEVNR	2	binary	Device number in hexadecimal format
10	A	DVTPREVI	2	binary	Reserved
12	C	DVT SMPCT	4	binary	Number of valid samples
16	10	DVT SMPNR	4	binary	Sample sequence number
20	14	DVTFLAG1	1	binary	Device type indicator Bit Meaning When Set 0 Reserved 1 DASD device 2 TAPE device 3 Number of alias exposures for a PAV device has changed 4 Virtual DASD 5 Reserved 6 LCU number is valid 7 Multiple exposure device (PAV)

ERBDVTG3 - Device table

Offsets		Name	Length	Format	Description									
Dec	Hex													
21	15	DVTFLAG2	1	binary	<p>Device storage indicators — these flags indicate if the time values in offsets 24 through 60 are available.</p> <p>Bit</p> <table> <thead> <tr> <th>Meaning When Set</th> </tr> </thead> <tbody> <tr> <td>0 CONN/DISC/PEND time values at begin time available</td> </tr> <tr> <td>1 CONN/DISC/PEND time values at end time available</td> </tr> <tr> <td>2 DEV BUSY DELAY/CUB DELAY/DPB DELAY time values at end time available</td> </tr> <tr> <td>3 DEV BUSY DELAY/CUB DELAY/DPB DELAY time values at end time available</td> </tr> <tr> <td>4 Device has PLPA page data sets</td> </tr> <tr> <td>5 Device has COMMON page data sets</td> </tr> <tr> <td>6 Device has LOCAL page data sets</td> </tr> <tr> <td>7 Reserved</td> </tr> </tbody> </table>	Meaning When Set	0 CONN/DISC/PEND time values at begin time available	1 CONN/DISC/PEND time values at end time available	2 DEV BUSY DELAY/CUB DELAY/DPB DELAY time values at end time available	3 DEV BUSY DELAY/CUB DELAY/DPB DELAY time values at end time available	4 Device has PLPA page data sets	5 Device has COMMON page data sets	6 Device has LOCAL page data sets	7 Reserved
Meaning When Set														
0 CONN/DISC/PEND time values at begin time available														
1 CONN/DISC/PEND time values at end time available														
2 DEV BUSY DELAY/CUB DELAY/DPB DELAY time values at end time available														
3 DEV BUSY DELAY/CUB DELAY/DPB DELAY time values at end time available														
4 Device has PLPA page data sets														
5 Device has COMMON page data sets														
6 Device has LOCAL page data sets														
7 Reserved														
22	16	DVTMEXNR	2	binary	Number of base and alias volumes									
24	18	DVTDISIF	4	binary	Native device DISC time at the beginning of the MINTIME for this set of samples (in 2048-microsecond units)									
28	1C	DVTPETIF	4	binary	Native device PEND time at the beginning of the MINTIME for this set of samples (in 2048-microsecond units)									
32	20	DVTCOTIF	4	binary	Native device CONN time at the beginning of the MINTIME for this set of samples (in 2048-microsecond units)									
36	24	DVTDVBIF	4	binary	Device busy delay time at the beginning of the MINTIME for this set of samples (in 2048-microsecond units)									
40	28	DVTCUBIF	4	*	No longer used									
44	2C	DVTDISIL	4	binary	Native device DISC time at the end of the MINTIME for this set of samples (in 2048-microsecond units)									
48	30	DVTPETIL	4	binary	Native device PEND time at the end of the MINTIME for this set of samples (in 2048-microsecond units)									
52	34	DVTCOTIL	4	binary	Native device CONN time at the end of the MINTIME for this set of samples (in 2048-microsecond units)									
56	38	DVTDVBIL	4	binary	Device busy delay time at the end of the MINTIME for this set of samples (in 2048-microsecond units)									
60	3C	DVTCUBIL	4	*	No longer used									
64	40	DVTYP	4	EBCDIC	Device type mapped by the UCBTYP macro									
68	44	DVTIDEN	8	EBCDIC	Device identification (device model)									
76	4C	DVTCUID	8	EBCDIC	Control unit model									
84	54	DVTSPBIF	4	*	No longer used									
88	58	DVTSPBIL	4	*	No longer used									

Offsets		Name	Length	Format	Description
Dec	Hex				
92	5C	DVTIOQLC	4	binary	I/O queue length count
96	60	DVTSAMPA	4	binary	Accumulated I/O instruction count
100	64	*	2	*	Reserved
102	66	DVTLCUNR	2	binary	LCU number
104	68	DVTSAMPP	4	binary	I/O instruction count (previous value)
108	6C	DVTCMRIF	4	binary	Initial command response time first
112	70	DVTCMRIL	4	binary	Initial command response time last
116	74	DVTCUQTP	4	binary	Control unit queuing time previous sample
120	78	DVTCUQTN	4	binary	Accumulated control unit queuing time for devices not connected to FICON channel
124	7C	DVTCUQTF	4	binary	Accumulated control unit queuing time for devices connected to FICON channel
128	80	DVTHPNUM	4	signed	Accumulated number of HyperPAV aliases in each cycle
132	84	DVTPSM	4	signed	Number of successful PAV samples
136	88	DVTFLAG3	1	binary	Flag byte Bit Meaning When Set 0 Device is a HyperPAV base device 1 HyperWrite requested on this device 2-7 Reserved
137	89	DVTHPCON	1	binary	Configured HyperPAV aliases for that LSS
138	8A	*	3	*	Reserved
141	8D	DVTSSID	1	binary	Subchannel set
142	8E	DVTDEVN2	2	binary	Device number same as DVTDEVNR
144	90	DVTENIDX4	4	binary	Index of this DVTG3 entry
148	94	DVTPREVI4	4	binary	Index of previous DVTG3 entry

ERBENCG3 - Enclave data table

Offsets		Name	Length	Format	Description
Dec	Hex				
ENCARRAY					
0	0	ENCG3ACR	5	EBCDIC	Acronym 'ENCG3'
5	5	ENCG3VER	1	binary	Control block version X'07'
6	6	*	2	*	Reserved
8	8	ENCG3TLN	4	binary	ENCG3 table length
12	C	ENCG3TET (6)	12	binary	table entry triplets
12	C	ENCG3TEO	4	binary	table entry offset
16	10	ENCG3TEL	4	binary	table entry length
20	14	ENCG3TEN	4	binary	table entry number

ERBENCG3 - Enclave table

Offsets		Name	Length	Format	Description
Dec	Hex				
84	54	ENCG3DEO	4	binary	descriptor entry offset
88	58	ENCG3DEL	4	binary	descriptor entry length
92	5C	ENCG3DEN	4	binary	descriptor entry number
ENCG3 Header Section:					
0	0	ENCG3LEN	4	binary	table entry length
4	4	ENCTOKEN	8	EBCDIC	enclave token
12	C	ENCLCX	2	binary	service class index
12	C	ENCPGN	2	binary	performance group
14	E	ENCSRPG	2	binary	subsystem RCLX/RPGN
16	10	ENCNRPG	2	binary	trx name RPGN
18	12	ENCURPG	2	binary	user ID RPGN
20	14	ENCCRPG	2	binary	trx class RPGN
22	16	ENCARPG	2	binary	account no RPGN
24	18	ENCPER	1	binary	SC PG period
25	19	ENCDMN	1	binary	domain
26	1A	ENCG3KFI	1	binary	key field status flags Bit Meaning When Set 0 key SC/PG has changed 1 key period has changed 2 domain has changed 3-7 Reserved
27	1B	*	9	*	Reserved
36	24	ENCG3EDO	4	binary	offset from ENCG3 element to EDEG3 element
40	28	ENCG3SMP	4	binary	sample count
44	2C	ENCUSTOT	4	binary	using count Total
48	30	ENCDETOT	4	binary	delay count Total
52	34	ENCIDLES	4	binary	IDLE sample counts
56	38	ENCUNKNS	4	binary	UNKNOWN sample counts
60	3C	ENCUSCPU	4	binary	using count CPU
64	40	ENCDECPU	4	binary	delay count CPU
68	44	ENCDECCA	4	binary	delay count CPU capping
72	48	ENCDESTG	4	binary	delay count STOR paging
76	4C	ENCDECOM	4	binary	delay count COM paging
80	50	ENCDEXMM	4	binary	delay count X/M
84	54	ENCDESHP	4	binary	delay count Shared pag

Offsets		Name	Length	Format	Description
Dec	Hex				
88	58	ENCFLAGS	2	binary	ENCG3 descriptive flags Bit 0 dependent enclave 1 original independent enclave 2 foreign independent enclave 3 foreign dependent enclave 4-15 Reserved
90	5A	ENCOASID	2	binary	Owner ASID
92	5C	ENCTOTS	4	binary	multistate samples
96	60	ENCUMCPU	4	binary	using count CPU (multistate samples)
100	64	ENCUMIO	4	binary	using count I/O
104	68	ENCDMCPU	4	binary	delay count CPU (multistate samples)
108	6C	ENCDMIO	4	binary	delay count I/O
112	70	ENCDMQUE	4	binary	delay count queue
116	74	ENCDMCCA	4	binary	delay count capping
120	78	ENCDMSTO	4	binary	delay count storage
124	7C	ENCMIDLE	4	binary	idle count
128	80	ENCMUNKN	4	binary	unknown count
132	84	ENCTCPUT	4	floating point	CPU time since creation of enclave
136	88	ENCCPUT	4	floating point	CPU time
140	8C	*	8	*	Reserved
148	94	ENCOWSYS	8	EBCDIC	Enclave owner system or blank if not a foreign enclave
156	9C	ENCOWJOB	8	EBCDIC	Enclave owner jobname or blank if not a foreign enclave
164	9C	ENCXTOK	32	EBCDIC	Enclave export token or zero if not a multi-system enclave
196	C4	ENCTIFAT	4	floating point	zAAP time since creation of enclave
200	C8	ENCTIFCT	4	floating point	zAAP on CP time since creation of enclave
204	CC	ENCIFAT	4	floating point	zAAP time
208	D0	ENCIFCT	4	floating point	zAAP on CP time
228	E4	ENCUSIFA	4	binary	Using count zAAP
232	E8	ENCUSIFC	4	binary	Using count zAAP on CP
236	EC	ENCDEIFA	4	binary	Delay count zAAP
240	F0	ENCUMIFA	4	binary	Using count zAAP (multistate samples)
244	F4	ENCUMIFC	4	binary	Using count zAAP on CP (multistate samples)
248	F8	ENCDMIFA	4	binary	Delay count zAAP (multistate samples)
252	FC	ENCUSCP	4	binary	using count CP (single state samples)

ERBENCG3 - Enclave table

Offsets		Name	Length	Format	Description
Dec	Hex				
256	100	ENCDECP	4	binary	delay count CP (single state samples)
260	104	ENCTSUPT	4	floating point	zIIP time since creation of enclave
264	108	ENCTSUCT	4	floating point	zIIP on CP time since creation of enclave
268	10C	ENCSUPT	4	floating point	zIIP time
272	110	ENCSUCT	4	floating point	zIIP on CP time
276	114	*	16	*	Reserved
292	124	ENCUSSUP	4	binary	using count zIIP (single state sample)
296	128	ENCUSSUC	4	binary	using count zIIP on CP (single state sample)
300	12C	ENCDESUP	4	binary	delay count zIIP (single state sample)
304	130	ENCUMSUP	4	binary	using count zIIP (multi state sample)
308	134	ENCUMSUC	4	binary	using count zIIP on CP (multi state sample)
312	138	ENCDMSUP	4	binary	delay count zIIP (multi state sample)
RMF Enclave Descriptor Entry (EDEG3)					
0	0	EDETRXN	8	EBCDIC	transaction program name
8	8	EDEUSER	8	EBCDIC	user ID
16	10	EDETRXC	8	EBCDIC	transaction class
24	18	EDENET	8	EBCDIC	network ID
32	20	EDELU	8	EBCDIC	logical unit name
40	28	EDEPLAN	8	EBCDIC	plan
48	30	EDEPKG	8	EBCDIC	package name (filled if EDE_PackageNameLong has not been filled)
56	38	EDECNCTN	8	EBCDIC	connection
64	40	EDECOLL	18	EBCDIC	collection
82	52	EDECORR	12	EBCDIC	correlation
94	5E	ECDSUBT	4	EBCDIC	subsystem type
98	62	ECDFCN	8	EBCDIC	function name
106	6A	ECDSUBN	8	EBCDIC	subsystem name
114	72	EDESSPM	255	EBCDIC	subsystem parameter
369	171	EDEACCT	143	EBCDIC	accounting info
512	200	EDE_PROCEDURENAME	18	EBCDIC	procedure name (filled if EDE_ProcedureNameLong has not been filled)
530	212	EDE_PERFORM	8	EBCDIC	Perform=value
538	21A	*	2	*	Reserved
540	21C	EDE_PRIORITY	4	binary	Subsystem priority in binary format. Contains 'X'80000000' if the subsystem did not provide a priority.
544	220	EDE_PROCESSNAME	32	EBCDIC	process name
576	240	EDE_SchedulingEnvironment	16	EBCDIC	scheduling environment
592	250	EDE_SchedulingEnvironment_Len	1	EBCDIC	length of EDE_SchedulingEnvironment
593	251	*	3	*	Reserved
596	254	EDE_SubsystemCollectionName	8	EBCDIC	subsystem collection

Offsets		Name	Length	Format	Description
Dec	Hex				
604	25C	EDE_PackageNameLong	128	EBCDIC	package name - long version
732	2DC	EDE_PackageNameLong_Len	2	binary	length of EDE_PackageNameLong
734	2DE	EDE_ProcedureNameLong	128	EBCDIC	procedure name - long version
862	35E	EDE_ProcedureNameLong_Len	2	binary	length of EDE_ProcedureNameLong
864	360	EDE_ClientIPAddress	39	EBCDIC	client IP address
903	387	EDE_ClientIPAddress_Len	1	binary	length of EDE_ClientIPAddress
904	388	EDE_ClientUserID	128	EBCDIC	client user ID
1032	408	EDE_ClientUserID_Len	2	binary	length of EDE_ClientUserID
1034	40A	EDE_ClientTrxName	255	EBCDIC	client transaction name
1289	509	*	1	*	Reserved
1290	50A	EDE_ClientTrxName_Len	2	binary	length of EDE_ClientTrxName
1292	50C	EDE_ClientWksName	255	EBCDIC	client workstation or hostname
1547	60B	*	1	*	Reserved
1548	60C	EDE_ClientWksName_Len	2	binary	length of EDE_ClientWksName
1550	60E	EDE_ClientAccounting	512	EBCDIC	client accounting information
2062	80E	EDE_ClientAccounting_Len	2	binary	length of EDE_ClientAccounting

ERBENTG3 - Enqueue name table

Offsets		Name	Length	Format	Description
Dec	Hex				
ENTG3 Header Section:					
0	0	ENTENTG3	5	EBCDIC	Acronym 'ENTG3'
5	5	ENTVERG3	1	binary	Control block version X'02'
6	6	ENTHDRLE	1	binary	Length of ENTG3 header
7	7	ENTENTLE	1	binary	Length of one entry
8	8	ENTENTMX	4	binary	Number of table entries
12	C	ENTENTNR	4	binary	Index of last filled entry (Highest possible index is ENTENTMX)
16	10	ENTENTRY (*)	48	EBCDIC	Entries in the ENTG3 table
ERBENTG3 Entry Section					
0	0	ENTENIDX	2	binary	ENQ NAME table entry index
2	2	ENTMAJNA	8	EBCDIC	Major name of this resource
10	A	ENTMINNA	36	EBCDIC	Minor name of this resource

ERBGEIG3 - General table

Offsets		Name	Length	Format	Description
Dec	Hex				
46	2E	ENTSCOPE	1	binary	<p>Scope of this resource</p> <p>Bit Meaning When Set</p> <p>0 SYSTEM (When not set: NOSYSTEM)</p> <p>1 SYSTEMS (When not set: NOSYSTEMS)</p> <p>2 Reserved</p> <p>3 GLOBAL (When not set: LOCAL)</p> <p>4-7 Reserved</p>
47	2F	ENTFLAGS	1	binary	<p>Additional flags</p> <p>Bit Meaning When Set</p> <p>0 This resource has suspended jobs. This flag is valid only during data gathering. It is not meaningful within reporter.</p> <p>1-7 Reserved</p>

ERBGEIG3 - General information table

Dec Offset	Hex Offset	Name	Length	Format	Description
0	0	GEIGEIG3	5	EBCDIC	Acronym 'GEIG3'
5	5	GEIVERG3	1	binary	Control block version
6	6	GEILEN	2	binary	Length of this control block (GEIG3)
8	8	*	16	*	Reserved
24	18	GEIVERSN	1	binary	CPU version number
25	19	*	1	*	Reserved

Dec Offset	Hex Offset	Name	Length	Format	Description
26	1A	GEIFLAG	1	binary	<p>Processor flags</p> <p>Bit</p> <p>Meaning When Set</p> <p>0 Service processor architecture supported</p> <p>1 PR/SM machine</p> <p>2 Reserved</p> <p>3 BEG</p> <p>4 END</p> <p>5 No collector data</p> <p>6 Data in GEIGG3 is unpredictable because ERB3GGSS terminated</p> <p>7 No ENQ contention data available due to GRS system problem</p>
27	1B	GEIFLG1	1	binary	<p>Additional flags</p> <p>Bit</p> <p>Meaning When Set</p> <p>0 No ENQ contention data available because of RMF/GRS interface problem</p> <p>1 z/Architecture mode</p> <p>2 CMR data available</p> <p>3 zAAPs available</p> <p>4 zIIPs available</p> <p>5 Enhanced DAT facility 1 available</p> <p>6 Pageable large pages support enabled</p> <p>7 At least one zIIP is currently installed</p>
28	1C	GEIMODEL	2	packed	CPU model number (The value is not signed.)
30	1E	GEIIPSID	2	EBCDIC	Installation performance specification (IPS) member suffix
32	20	GEIOPTN	2	EBCDIC	Option (OPT) member suffix
34	22	GEIICSN	2	EBCDIC	Installation control specification (ICS) member suffix
36	24	GEISID	4	EBCDIC	SYSTEM name (SMF system id)
40	28	*	4	*	Reserved
44	2C	GEIAHUIC_VE	4	floating point	Current system UIC ¹
48	30	GEIRPOOL_VE	4	floating point	Number of online real storage frames ¹
52	34	GEIRCOMA_VE	4	floating point	Number of real storage COMMON frames ¹
56	38	GEIRSQAA_VE	4	floating point	Number of real storage SQA frames ¹

ERBGEIG3 - General table

Dec Offset	Hex Offset	Name	Length	Format	Description
60	3C	GEIRRFC_VE	4	floating point	Number of available real storage frames ¹
64	40	GEINUCA_VE	4	floating point	Number of nucleus (NUC) frames (real nucleus plus extended storage nucleus frames) ¹
68	44	GEIRSHR_VE	4	floating point	Number of real storage shared frames ¹
72	48	*	4	*	Reserved
76	4C	GEIEESPL_VE	4	floating point	Number of online extended storage frames ¹
80	50	GEIGAGE_VE	4	floating point	Extended storage migration age ¹
84	54	GEIECOME_VE	4	floating point	Number of extended storage COMMON frames ¹
88	58	GEIEAEC_VE	4	floating point	Number of available extended storage frames ¹
92	5C	*	4	*	Reserved
96	60	GEIESQAF_VE	4	floating point	Number of expanded storage SQA frames ¹
100	64	GEIRLPF_VE	4	floating point	Number of central storage LPA frames ¹
104	68	GEIELPAF_VE	4	floating point	Number of expanded storage LPA frames ¹
108	6C	GEIRCSAF_VE	4	floating point	Number of central storage CSA frames ¹
112	70	GEIECSAF_VE	4	floating point	Number of expanded storage CSA frames ¹
116	74	GEIASMPC	4	binary	Monitor I sample count accumulated per MINTIME used by Monitor III reporter
120	78	GEIASQAO_VE	4	floating point	Number of SQA overflow frames - BEGIN of MINTIME used by Monitor III reporter ¹
124	7C	GEICSARE	4	binary	Amount of unallocated common area left (CSA + SQA)
128	80	*	4	*	Reserved
132	84	GEICPUON	2	binary	Snapshot number of online processors at end of the MINTIME ¹
134	86	*	2	*	Reserved
136	88	GEICSASZ	4	binary	IPL Size of CSA below 16M
140	8C	GEISQASZ	4	binary	IPL Size of SQA below 16M
144	90	GEIECSAZ	4	binary	IPL Size of CSA above 16M
148	94	GEIESQAZ	4	binary	IPL Size of SQA above 16M
152	98	GEISTCSA	4	binary	Start of CSA/ECSA tracking (first fullword of TOD)
156	9C	GEISTSQA	4	binary	Start of SQA/ESQA tracking (first fullword of TOD)
160	A0	GEIENCSA	4	binary	End of CSA/ECSA tracking (first fullword of TOD)
164	A4	GEIENSQA	4	binary	End of SQA/ESQA tracking (first fullword of TOD)
168	A8	GEINSCSA	4	binary	Number of CSA samples
172	AC	GEINSSQA	4	binary	Number of SQA samples
176	B0	GEICSAMX	4	binary	Max. allocated CSA below 16M
180	B4	GEISQAMX	4	binary	Max. allocated SQA below 16M
184	B8	GEIECSAX	4	binary	Max. allocated CSA above 16M
188	BC	GEIESQAX	4	binary	Max. allocated SQA above 16M
192	C0	GEICASP	4	binary	Current allocated CSA below 16M
196	C4	GEISQASP	4	binary	Current allocated SQA below 16M
200	C8	GEIECSAP	4	binary	Current allocated CSA above 16M
204	CC	GEIESQAP	4	binary	Current allocated SQA above 16M

Dec Offset	Hex Offset	Name	Length	Format	Description
208	D0	GEICSAAV	4	floating point	Accumulated allocated CSA below 16M ¹
212	D4	GEISQAAV	4	floating point	Accumulated allocated SQA below 16M ¹
216	D8	GEIECSAV	4	floating point	Accumulated allocated CSA above 16M ¹
220	DC	GEIESQAV	4	floating point	Accumulated allocated SQA above 16M ¹
224	E0	GEICSACN	4	floating point	Accumulated CSA conv. below 16M ¹
228	E4	GEIECSAN	4	floating point	Accumulated CSA conv. above 16M ¹
232	E8	GEICSACE	4	binary	snapshot CSA conv. below 16M
236	EC	GEIECSAE	4	binary	snapshot CSA conv. above 16M
240	F0	GEICSAAS	4	floating point	Accumulated allocated CSA below 16M (held by the system) ¹
244	F4	GEISQAAS	4	floating point	Accumulated allocated SQA below 16M (held by the system) ¹
248	F8	GEIECSAS	4	floating point	Accumulated allocated CSA above 16M (held by the system) ¹
252	FC	GEIESQAS	4	floating point	Accumulated allocated SQA above 16M (held by the system) ¹
256	100	GEIBATCS	4	floating point	Accumulated allocated CSA below 16M (held by BATCH initiators) ¹
260	104	GEIBATEC	4	floating point	Accumulated allocated CSA above 16M (held by BATCH initiators) ¹
264	108	GEIBATSQ	4	floating point	Accumulated allocated SQA below 16M (held by BATCH initiators) ¹
268	10C	GEIBATES	4	floating point	Accumulated allocated SQA above 16M (held by BATCH initiators) ¹
272	110	GEIASCCS	4	floating point	Accumulated allocated CSA below 16M (held by ASCH initiators) ¹
276	114	GEIASCEC	4	floating point	Accumulated allocated CSA above 16M (held by ASCH initiators) ¹
280	118	GEIASCSQ	4	floating point	Accumulated allocated SQA below 16M (held by ASCH initiators) ¹
284	11C	GEIASCES	4	floating point	Accumulated allocated SQA above 16M (held by ASCH initiators) ¹
288	120	GEIOMVCS	4	floating point	Accumulated allocated CSA below 16M (held by OMVS initiators) ¹
292	124	GEIOMVEC	4	floating point	Accumulated allocated CSA above 16M (held by OMVS initiators) ¹
296	128	GEIOMVSQ	4	floating point	Accumulated allocated SQA below 16M (held by OMVS initiators) ¹
300	12C	GEIOMVES	4	floating point	Accumulated allocated SQA above 16M (held by OMVS initiators) ¹

ERBGEIG3 - General table

Dec Offset	Hex Offset	Name	Length	Format	Description
304	130	GEIMTFLG	1	binary	<p>Indicators for the current MINTIME</p> <p>Bit Meaning When Set</p> <p>0 IPS changed during this MINTIME</p> <p>1 CSA and RUCSA amounts incomplete in system CAUB</p> <p>2 SQA amounts incomplete in system CAUB</p> <p>3 Unexpected VSM error</p> <p>4 System is in goal mode</p> <p>5 WLM data not available for this MINTIME</p> <p>6-7 Reserved</p>
305	131	GEIFLG2	1	binary	<p>Additional flags</p> <p>Bit Meaning When Set</p> <p>0 Enhanced DAT facility 2 available.</p> <p>1 Reserved.</p> <p>2 Restricted use common service area (RUCSA) is defined.</p> <p>3-7 Reserved.</p>
306	132	*	2	*	Reserved
308	134	GEISLID	4	EBCDIC	ID of slip trap
312	138	GEI IPLTI	8	EBCDIC	IPL time in TOD format (local time)
320	140	GEIWLMTK	8	EBCDIC	WLM token
328	148	GEISPLXI	8	EBCDIC	Sysplex name
336	150	GEISYSNM	8	EBCDIC	MVS system name
344	158	GEIMAXAS	4	binary	Maximum number of address spaces
348	15C	GEIESPMB	4	floating point	Storage frame movement count: page movement to expanded storage at begin of MINTIME
352	160	GEIESPME	4	floating point	Storage frame movement count: page movement to expanded storage at end of MINTIME
356	164	GEIESMRB	4	floating point	Storage frame movement count: migration from expanded storage to auxiliary storage at begin of MINTIME
360	168	GEIESMRE	4	floating point	Storage frame movement count: migration from expanded storage to auxiliary storage at end of MINTIME
364	16C	GEIMDL	16	EBCDIC	CPC model identifier
380	17C	GEISEQ	16	EBCDIC	CPC sequence number
396	18C	GEILOAL	4	floating point	User region value allocated below 16M ¹
400	190	GEIHIAL	4	floating point	LSQA/SWA/229/230 value allocated below 16M ¹

Dec Offset	Hex Offset	Name	Length	Format	Description
404	194	GEIELOAL	4	floating point	User region value allocated above 16M ¹
408	198	GEIEHIAL	4	floating point	LSQA/SWA/229/230 value allocated above 16M ¹
412	19C	GEITOTPI	4	floating point	Total number of paged-in pages, excluding swap-in, VIO, and hiperspace page-ins
416	1A0	GEISLTA	4	floating point	Number of currently available slots ¹
420	1A4	GEIRLMO	4	floating point	Number of fixed memory objects allocated in the system that can be backed in 1 MB frames ¹
424	1A8	GEIRLPR	4	floating point	Number of 1 MB pages fixed in central storage ¹
428	1AC	GEICMO	4	floating point	Number of high virtual common memory objects allocated ¹
432	1B0	GEICFR	4	floating point	Number of high virtual common memory pages backed in central storage ¹
436	1B4	GEICFFR	4	floating point	Number of high virtual common memory pages fixed in central storage ¹
440	1B8	GEICASL	4	floating point	Number of high virtual common memory auxiliary storage slots (DASD and SCM) ¹
444	1BC	GEISMO	4	floating point	Number of high virtual shared memory objects allocated ¹
448	1C0	GEISFR	4	floating point	Number of high virtual shared memory pages backed in central storage ¹
452	1C4	GEICSI	8	floating point	High virtual common area size
460	1CC	GEISSI	8	floating point	High virtual shared area size ¹
468	1D4	GEILSI	4	floating point	Maximum number of 1 MB frames that can be used by fixed 1 MB pages ¹
472	1D8	GEIRTFIX	4	floating point	Total number of fixed pages ¹
476	1DC	GEIRBFI	4	floating point	Number of fixed frames below 16 MB central storage ¹
480	1E0	*	4	*	Reserved
484	1E4	GEICUSE	8	floating point	Number of high virtual common pages in-use
492	1EC	GEISUSE	8	floating point	Number of pages in use by shared memory objects.
500	1F4	GEILPAG	4	floating point	Reserved
504	1F8	GEILFUSE	4	floating point	Number of 1 MB frames that are in-use and are no longer available for fixed 1 MB pages.
508	1FC	GEILPUSE	4	floating point	Number of 1 MB frames used by pageable/DREF memory objects.
512	200	GEISASL	4	floating point	Number of high virtual shared memory auxiliary storage slots (DASD and SCM) ¹
516	204	GEIRSTRF	8	floating point	Number of online real storage frames ¹
524	20C	GEILCPR	8	floating point	Number of 1 MB high virtual common memory pages backed in central storage ¹
532	214	GEILCMO	4	floating point	Number of fixed memory objects allocated in common storage that can be backed in 1 MB frames ¹
536	218	GEILF4K	4	floating point	Reserved
540	21C	GEILP4K	4	floating point	Reserved
544	220	GEILPFRI	4	floating point	Number of failed 1 MB pageable pages that were requested ¹
548	224	GEILPFCI	4	floating point	Number of demoted 1 MB pageable pages that were converted from 1 MB pages to 4K pages ¹

ERBGEIG3 - General table

Dec Offset	Hex Offset	Name	Length	Format	Description
552	228	GEILCMU	4	floating point	Number of 1 MB high virtual common memory objects whose owner is no longer active ¹
556	22C	GEILCPU	8	floating point	Number of 1 MB high virtual common memory pages whose owner is no longer active ¹
564	234	GEILFPF	4	floating point	Reserved
568	238	*	120	*	Reserved
688	2B0	GEILSMO	8	floating point	Number of memory objects allocated in high virtual shared storage that can be backed in 1 MB frames ¹
696	2B8	GEIRFREM	8	floating point	Number of freemained frames in all address spaces ¹
704	2C0	GEIRGMO	8	floating point	Number of fixed memory objects that are allocated in the system and are backed in 2 GB frames
712	2C8	GEIRGPR	8	floating point	Number of 2 GB pages fixed in central storage
720	2D0	GEIGFUSE	8	floating point	Number of 2 GB frames used by fixed memory objects
728	2D8	GEIGSIZ	8	floating point	Number of 2 GB frames that can be used by fixed 2 GB memory objects
736	2E0	GEILUSE	8	floating point	Number of 1 MB frames in central storage that are in-use by memory objects.
744	2E8	GEILTOT	8	floating point	Total number of 1 MB frames in central storage.
752	2F0	*	8	*	Reserved
760	2F8	GEIRUCSASZ	4	binary	IPL size of restricted use common service area (RUCSA) below 16M
764	2FC	GEIERUCSAZ	4	binary	IPL size of RUCSA above 16M
768	300	GEIRUCSAMX	4	binary	Maximum allocated RUCSA below 16M
772	304	GEIERUCSAX	4	binary	Maximum allocated RUCSA above 16M
776	308	GEIRUCSASP	4	binary	Current allocated RUCSA below 16M
780	30C	GEIERUCSAP	4	binary	Current allocated RUCSA above 16M
784	310	GEIRUCSAAV	4	floating point	Accumulated allocated RUCSA below 16M
788	314	GEIERUCSAV	4	floating point	Accumulated allocated RUCSA above 16M
792	318	GEIRUCSARE	4	binary	Amount of unallocated common area left in RUCSA below 16M
796	31C	GEIRUCSAAS	4	floating point	Accumulated allocated RUCSA below 16M (held by the system) ¹
800	320	GEIERUCSAS	4	floating point	Accumulated allocated RUCSA above 16M (held by the system) ¹
804	324	GEIBATRUCSA	4	floating point	Accumulated allocated RUCSA below 16M (held by BATCH initiators) ¹
808	328	GEIBATERUCSA	4	floating point	Accumulated allocated RUCSA above 16M (held by BATCH initiators) ¹
812	32C	GEIASCRUCSA	4	floating point	Accumulated allocated RUCSA below 16M (held by ASCH initiators) ¹
816	330	GEIASCERUCSA	4	floating point	Accumulated allocated RUCSA above 16M (held by ASCH initiators) ¹
820	334	GEIOMVRUCSA	4	floating point	Accumulated allocated RUCSA below 16M (held by OMVS initiators) ¹
824	338	GEIOMVERUCSA	4	floating point	Accumulated allocated RUCSA above 16M (held by OMVS initiators) ¹

Note:¹ Sum of values obtained at each sample. To obtain average values, divide by the number of valid samples (SSHMPNR).

ERBGGDG3 - Global gatherer data table

Offsets		Name	Length	Format	Description
Dec	Hex				
Control Flow Section					
0	0	GGDGDDG3	5	EBCDIC	Acronym 'GGDG3'
5	5	GGDRMFV	1	EBCDIC	Control block version X'0B'
6	6	*	2	*	Reserved
8	8	GGDCRETR	4	binary	Pointer to RETG3 foot print area used for recovery
12	C	GGDMODPT	4	binary	Pointer to GGDMODAR area, array of all gatherer modules
16	10	GGDGOPPT	4	binary	Pointer to GGDGOPT area, gatherer options
20	14	GGDCDCBP	4	binary	Message DCB pointer
24	18	GGDTOFAG	4	binary	Total number of failures of all gatherer modules
28	1C	GGDALLPT	4	binary	Pointer to ERBMFALL module
32	20	GGDCYECB	4	binary	<p>Cycle time ECB</p> <p>Bit Meaning When Set</p> <p>0 Cycle time ECB is waited on</p> <p>1 Cycle time ECB is posted</p> <p>2-31 Reserved</p>
36	24	GGDSMPNR	4	binary	Sample sequence number
40	28	GGDCBADS	4	binary	Number of consecutive failing samples
44	2C	GGDCBADT	4	binary	Number of consecutive failing for debugging purpose samples threshold value
48	30	GGDCFLAG	4	binary	<p>Gatherer control flags</p> <p>Bit Meaning When Set</p> <p>0 Gatherer initializes</p> <p>1 Gatherer terminates</p> <p>2 MINTIME ended</p> <p>3 SMF interval ended</p> <p>4 Not fully initialized because the first set-of-samples will be thrown away</p> <p>5 New JES2 interface available</p> <p>6-31 Reserved</p>
52	34	GGDSTDIF	8	EBCDIC	Local Greenwich time
60	3C	GGDCTCYC	8	EBCDIC	Cycle value in TOD format
68	44	GGDCTSTP	8	EBCDIC	Stop time in TOD format

ERBGGDG3 - Global gatherer table

Offsets		Name	Length	Format	Description
Dec	Hex				
76	4C	GGDCTMNT	8	EBCDIC	MINTIME in TOD format
84	54	GGDCTCUC	8	EBCDIC	Begin current cycle in TOD format
92	5C	GGDCTNXC	8	EBCDIC	Begin next cycle TOD format
100	64	GGDCTCUS	8	EBCDIC	Begin current set-of-samples
108	6C	GGDCTNXS	8	EBCDIC	Begin next set-of-samples
Wrap-around Storage Management Section					
116	74	GGDWSHPT	4	binary	Pointer to wrap-around storage header
120	78	GGDWSHTL	4	binary	Total length of wrap-around buffer
124	7C	GGDWSHSP	4	binary	Subpool number of wrap-around buffer
Set-of-samples Section					
128	80	GGDSBEGG	8	EBCDIC	Begin time gatherer
136	88	GGDSTBEC	8	EBCDIC	Begin time current sample
144	90	GGDSTENC	8	EBCDIC	End time current sample
152	98	GGDFSSHPP	4	binary	Pointer to first SSH control block
156	9C	GGDLSSHPP	4	binary	Pointer to last SSH control block
160	A0	GGDCSSHPP	4	binary	Pointer to current SSH control block
164	A4	GGDSSHSP	4	binary	Subpool of current set-of-sample area
ENQ Collection Data Space VIAADDR					
168	A8	GGDDSALE	4	EBCDIC	Alet of data space
172	AC	GGDDSORG	4	binary	Origin of data space
Cross-Memory Section					
176	B0	GGDXCELL	4	binary	Pointer to first cell element
180	B4	GGDXCNTR	4	binary	Counter for CDS
184	B8	GGDXETDP	4	binary	Pointer to entry table description
188	BC	GGDJXCPT	4	binary	Pointer to JXCG3 table
192	C0	GGDLXNUM	4	binary	Number of LXs requested
196	C4	GGDLXVAL	4	binary	LX value
200	C8	GGDTKNUM	4	binary	Number of ETs created
204	CC	GGDTKVAL	4	binary	Token returned by ETCRE
HSM Section					
208	D0	GGDMWELE	2	binary	Length of copied MWE part
210	D2	GGDSTALE	2	binary	Length of copied STA part
Data Set Support Section					
212	D4	GGDDSTCB	4	binary	Address of DS subtask TCB
216	D8	GGDDSNPT	4	binary	Pointer to data set names table DSNG3
220	DC	GGDDSSPT	4	binary	Pointer to data set support table DSSG3
224	E0	GGDDSSCT	4	binary	Counter of samples that should have been, but have not been, recorded on DS counted by ERB3GISS

Offsets		Name	Length	Format	Description
Dec	Hex				
228	E4	GGDDSECB	4	binary	DS stop ECB - DS subtask signals stop complete Bit Meaning When Set 0 DS stop ECB is waited on 1 DS stop ECB is posted 2-31 Reserved
232	E8	GGDSAVPT	4	binary	Pointer to store subchannel save area
236	EC	GGDIOSPT	4	binary	Pointer to IOSB control block
240	F0	GGDSHBPT	4	binary	Pointer to SCHIB control block
Miscellaneous Section					
244	F4	GGDPMTPT	4	binary	Pointer to performance measurement block
248	F8	GGDCPUVN	1	EBCDIC	CPU version number
249	F9	*	3	*	Reserved
252	FC	GGDWSIPT	4	binary	Pointer to wrap-around storage index header
256	100	GGDSID	4	EBCDIC	SMF system-id field
260	104	GGDJESJN	8	EBCDIC	JES jobname
268	10C	GGDJESAS	2	binary	JES ASID number
270	10E	*	2	*	Reserved
272	110	GGDSYNPT	4	binary	Pointer to SYNG3 table
276	114	GGDMNTPT	4	binary	Pointer to temporary OPER MOUNT area
280	118	GGDADRW@	4	binary	Pointer to temporary work area for ERB3GADR.
284	11C	GGDCPDW@	4	binary	Pointer to temporary work area for ERB3GCPD.
288	120	GGDDASW@	4	binary	Pointer to temporary work area for ERB3GDAS.
292	124	GGDGSSW@	4	binary	Pointer to temporary work area for ERB3GGSS.
296	128	GGDFLPCT	4	binary	FLPA/EFLPA frames, calculated at initialization
300	12C	*	4	*	Reserved
304	130	GGDASCPT	4	binary	Pointer to ASCG3 table
308	134	GGDCAPPT	4	binary	Binary of common WLM services data capsule
312	138	GGDSPIPT	4	binary	Binary of service policy chain
316	13C	GGDCSVPP	4	binary	Pointer to current SVPG3
320	140	GGDCSRQP	4	binary	Pointer to RQAA capsule
324	144	GGDBDDPT	4	binary	Pointer to diagnose x'204' data area
328	148	GGDCPUXP	4	binary	Pointer to gatherer internal CPUX3 snapshot area
332	14C	GGDCEDAA	4	binary	Pointer to enclave data area
336	150	GGDCEDCC	4	binary	Enclave data cycle count

ERBGGDG3 - Global gatherer table

Offsets		Name	Length	Format	Description
Dec	Hex				
340	154	GGDCEDFL	4	binary	<p>Enclave data flags</p> <p>Bit Meaning When Set</p> <p>0 Enclave data in cycle</p> <p>1 Enclave data in MINTIME</p> <p>2-31 Reserved</p>
344	158	GGDDDNTP	4	binary	Pointer to temporary data set name table
348	15C	GGDBBDDPG	4	binary	Length of Diagnose X'204' data in 4K-byte pages
352	160	GGDCSFLG	1	binary	<p>Current set-of-samples control flags</p> <p>Bit Meaning When Set</p> <p>0 Write in progress</p> <p>1 Message ERB321I issued</p> <p>2-31 Reserved</p>
353	161	GGDCSUCT	3	binary	Current number of users reading the uncompressed data
356	164	GGDCSARL	4	binary	Current set-of-samples area length
360	168	GGDCSARP	4	binary	Current set-of-samples area address (in SUBSSHCF)
364	16C	GGDVRICA	4	binary	VSAMRLS data control area pointer
368	170	GGDOPDCA	4	binary	OMVS process data control area pointer
372	174	*	140	*	Reserved

GGDMODSE - Module Dependent Slot Entry Area

Offsets		Name	Length	Format	Description
Dec	Hex				
0	0	GGDMODEN (44)	48	EBCDIC	Module dependent slot

GGDMODAR - Module Dependent Area

Offsets		Name	Length	Format	Description
Dec	Hex				
0	0	GGDAUFL1	1	binary	<p>Automatic storage control flag #1</p> <p>Bit Meaning When Set</p> <p>0 Storage assigned</p> <p>1 Storage must not be freed</p> <p>2-31 Reserved for user exit routine</p>

Offsets		Name	Length	Format	Description
Dec	Hex				
1	1	GGDAUFL2	1	binary	Automatic storage control flag #2 Bit Meaning When Set 0 Area for STA getmained 1-31 Reserved
2	2	GGDAUSBP	2	binary	Subpool number
4	4	GGDAULEN	4	binary	Length of automatic area
8	8	GGDAUPTR	4	binary	Address of automatic area
12	C	GGDMODNA	8	EBCDIC	Module name
20	14	GGDMODAD	4	binary	Entry address of module
24	18	GGDBADMC	1	binary	Consecutive failures this module
25	19	GGDREDNR	1	binary	RED number index
26	1A	GGDREDID	1	binary	RED id
27	1B	GGDMODFL	1	binary	Flag bits for this module Bit Meaning When Set 0 This module selected to gatherer data 1 This module had permanent error 2 SDUMP requested, continue at retry binary 3-31 Reserved
28	1C	GGDTOFAM	4	binary	Total number of failures of this module
32	20	*	16	*	Reserved

RETG3 - Retry and Footprint Area

Offsets		Name	Length	Format	Description
Dec	Hex				
0	0	RETRETG3	5	EBCDIC	Acronym 'RETG3'
5	5	RETRMFV	1	EBCDIC	RETG3 control block version X'3'
6	6	RETSTACT	2	binary	Current stack count
8	8	RETSAVE	72	binary	Save area for ERB3GESA
80	50	*	12	*	Reserved

ERBGGDG3 - Global gatherer table

Offsets		Name	Length	Format	Description
Dec	Hex				
92	5C	RETFOOTP	1	binary	<p>Footprint area</p> <p>Bit Meaning When Set</p> <p>0 ERB3GINI entered</p> <p>1 ERB3GTER entered</p> <p>2 Reserved</p> <p>3 ERB3GDAS entered</p> <p>4 ERB3GSTO entered</p> <p>5 ERB3GJS2 entered</p> <p>6 ERB3GJS3 entered</p> <p>7 ERB3GHSM entered</p>
93	5D	*	1	binary	<p>Bit Meaning When Set</p> <p>0 ERB3GENQ entered</p> <p>1 ERB3GMSU entered</p> <p>2 ERB3GISS entered</p> <p>3 ERB3GADR entered</p> <p>4 ERB3GGET entered</p> <p>5 ERB3GUSR entered</p> <p>6 ERB3GDSI entered</p> <p>7 ERB3GGSS entered</p>
94	5E	*	1	binary	<p>Bit Meaning When Set</p> <p>0 ERB3GMES entered</p> <p>1 ERB3GSMF entered</p> <p>2 ERB3GSIS entered</p> <p>3 ERB3GSMS entered</p> <p>4 ERB3GXCF entered</p> <p>5 ERB3GXCC entered</p> <p>6 ERB3GMGP entered</p> <p>7 ERB3GCSR entered</p>

Offsets		Name	Length	Format	Description
Dec	Hex				
95	5F	*	1	binary	Bit Meaning When Set 0 ERB3GIXC entered 1 ERB3GIXI entered 2 ERB3GSTH entered 3 ERB3GCFS entered 4 ERB3GCFC entered 5 ERB3GCFI entered 6 ERB3GMRC entered 7 ERB3GMRG entered
96	60	*	1	binary	Bit Meaning When Set 0 ERB3GSCM entered 1 ERB3GRQA entered 2 ERB3GSMG entered 3 ERB3GSIG entered 4 ERB3GEN0 entered 5 ERB3GEN1 entered 6 ERB3GEN2 entered 7 ERB3GEN3 entered
97	61	*	1	binary	Bit Meaning When Set 0 ERB3GEN5 entered 1 ERB3GJSX entered 2 ERB3GSM2 entered 3 ERB3GHFS entered 4 ERB3GCTC entered 5 ERB3GVRI entered 6 ERB3GOPD entered 7 Reserved

ERBGGDG3 - Global gatherer table

Offsets		Name	Length	Format	Description
Dec	Hex				
98	62	*	2	*	Reserved
100	64	RETFLAG2	1	binary	<p>Retry flag #2</p> <p>Bit Meaning When Set</p> <p>0 Recursion</p> <p>1 XMEM established</p> <p>2 ENQ environment established</p> <p>3 Message data set opened</p> <p>4 ERB3GXIT was entered</p> <p>5 ERB425I issued for JES2</p> <p>6 ERB425I issued for JES3</p> <p>7 ERB425I issued for HSM</p>
101	65	RETFLAG3	1	binary	<p>Retry flag #3</p> <p>Bit Meaning When Set</p> <p>0 ALESERV issued for data space, set on by ERB3GENQ, set off by ERB3GTER</p> <p>1-3 Reserved</p> <p>4 Store subchannel entered</p> <p>5-7 Reserved</p>
102	66	RETFLAG4	1	binary	<p>Retry flag #4</p> <p>Bit Meaning When Set</p> <p>0 User exit routine loaded</p> <p>1 ERB3GDSI entered via error recovery module erb3gesa</p> <p>2 ERB3GTEQ entered</p> <p>3 ERB3GXTE entered</p> <p>4 Cancel TTIMER request</p> <p>5 ERBSMFI loaded</p> <p>6-7 Reserved</p>
103	67	*	29	*	Reserved
132	84	RETSTAAR (10)	96	binary	Retry stack area

RETSTACK - Retry Stack Element

Offsets		Name	Length	Format	Description
Dec	Hex				
0	0	RETTIMBE	8	EBCDIC	Time stamp begin
8	8	RETADDR	4	binary	Pointer to retry routine or zero
12	C	RETCOUNT	4	binary	Retry count for this CSECT
16	10	RETAMEMP	4	binary	Pointer to module dependent slot
20	14	RETFLAG1	2	binary	<p>Retry flag #1</p> <p>Bit Meaning When Set</p> <p>0-1 Reserved</p> <p>2 Issue message ERB280I</p> <p>3 Issue message ERB268I</p> <p>4 Issue message ERB269I</p> <p>5-15 Reserved</p>
22	16	RETRUBFL	2	binary	Select registers flag
24	18	RETREGSA	64	binary	Save area for RUB
88	58	RETLSIDX	4	binary	Offset of link stack entry to recover
92	5C	*	4	*	Reserved

GGDGOPT - Options Area

Offsets		Name	Length	Format	Description
Dec	Hex				
0	0	GGDGOCYC	4	binary	Gatherer option CYCLE
4	4	GGDGOSTP	4	binary	<p>Gatherer option STOP</p> <p>Bit Meaning When Set</p> <p>0 NOSTOP option active</p> <p>1-31 Reserved</p>
8	8	GGDGOSYN	4	binary	<p>Gatherer option SYNCH</p> <p>Bit Meaning When Set</p> <p>0 NOSYNCH option active</p> <p>1-31 Reserved</p>
12	C	GGDGOMNT	4	binary	Gatherer option MINTIME
16	10	*	3	*	Reserved
19	13	GGDGOCLA	1	EBCDIC	Gatherer option SYSOUT: sysout class alphanumeric value

ERBGGDG3 - Global gatherer table

Offsets		Name	Length	Format	Description
Dec	Hex				
20	14	GGDGORES	2	binary	<p>Resource selected options</p> <p>Bit Meaning When Set</p> <p>0 Resource Processor selected</p> <p>1 Resource DASD selected</p> <p>2 Resource Storage selected</p> <p>3 Resource JES2 selected</p> <p>4 Resource JES3 selected</p> <p>5 Resource HSM selected</p> <p>6 Resource ENQ selected</p> <p>7 Resource Oper MSG selected</p> <p>8 Resource Oper MOUNT selected</p> <p>9 Resource XCF selected</p> <p>10 Resource OMVS selected</p> <p>11-14 Reserved</p> <p>15 Resource User selected</p>
22	16	GGDGOF1	1	binary	<p>Flag byte #1</p> <p>Bit Meaning When Set</p> <p>0 Performance measurement active</p> <p>1 Data set support selected</p> <p>2 IPM measurement requested</p> <p>3 CFDETAIL requested</p> <p>4 CACHE requested</p> <p>5 VSAMRLS requested</p> <p>6 OPD requested</p> <p>7 Reserved</p>
23	17	*	1	*	Reserved
24	18	GGDJSN	4	EBCDIC	Name of JES subsystem chosen
28	1C	GGDGOWHL	4	binary	Value data set option WHOLD
32	20	GGDGOWST	4	binary	Value of option WSTOR

Offsets		Name	Length	Format	Description
Dec	Hex				
36	24	GGDGOSOF	4	binary	Offset of synch point from the full hour used by gatherer. Units are full seconds.
40	28	GGDGOCCU	4	binary	Pointer to bit array for selected cache SSIDs
44	2C	*	32	*	Reserved

ERBOPDG3 - OMVS process data table

Offsets		Name	Length	Format	Description
Dec	Hex				
OPDG3 Header Section:					
0	0	OPDOPDG3	5	EBCDIC	Acronym 'OPDG3'
5	5	OPDVERG3	1	EBCDIC	Control block version X'01'
6	6	OPDHDRLE	2	binary	Length of OPDG3 header
8	8	OPDTOTLE	4	binary	Total length of OPDG3
12	C	OPDENTO	4	binary	Offset to OPDG3 array
16	10	OPDENTL	4	binary	Length of OPDG3 entry
20	14	OPDENTN	4	binary	Number of OPDG3 entries
24	18	OPDSUMO	4	binary	Offset to Summary data (OSDG3)
28	1C	OPDSUML	4	binary	Summary data length
32	20	OPDSTAT	4	binary	Flags: Bit Meaning When Set 0 OMVS inactive 1-31 Reserved
36	24	*	92	*	Reserved
OSDG3: Summary information					
0	0	OSDPROC	8	EBCDIC	OMVS procedure name
8	8	*	2	*	Reserved
10	A	OSDKASID	2	binary	Kernel address space ID
12	C	OSDPLIST	40	EBCDIC	OMVS parmlib member list
OPDG3 Array Entry:					
0	0	OPDJOBNM	8	EBCDIC	Job name (as noted in ASCB)
8	8	OPDUSER	8	EBCDIC	User name (from login)
16	10	OPDPID	4	binary	Process ID
20	14	OPDPPID	4	binary	Parent's process ID
24	18	OPDASID	2	binary	Address space ID. Undefined state if 0.
26	1A	*	5	*	Reserved
31	1F	OPDSTYY	4	EBCDIC	4-digit year
35	23	OPDSTDD	3	EBCDIC	3-digit day of year (1-366)
38	26	OPDSTHH	2	EBCDIC	Process start time hour
40	28	OPDSTMM	2	EBCDIC	Process start time minute

ERBOPDG3 - OMVS process data table

Offsets		Name	Length	Format	Description
Dec	Hex				
42	2A	OPDSTSS	2	EBCDIC	Process start time second
44	2C	OPDCT	8	EBCDIC	Process system and user compute time in STCK format
52	34	OPDSTAT1	1	binary	<p>MVS status flags:</p> <p>Bit Meaning When Set</p> <p>0 Space swapped out</p> <p>1 Ptrace kernel wait</p> <p>2-7 Reserved</p>
53	35	OPDSTAT2	1	binary	<p>Process status flags:</p> <p>Bit Meaning When Set</p> <p>0 Process stopped</p> <p>1 Reserved</p> <p>2 multiple threads</p> <p>3 pthread task in process</p> <p>4-7 Reserved</p>

Offsets		Name	Length	Format	Description
Dec	Hex				
54	36	OPDSTAT3	1	EBCDIC	<p>State of reported task:</p> <p>A Message queue receive wait</p> <p>B Message queue sent wait</p> <p>C Communication system kernel wait</p> <p>D Semaphore operation wait</p> <p>E Quiesce frozen</p> <p>F File system kernel wait</p> <p>G MVS pause wait</p> <p>H Multiple threads, pthread_create used</p> <p>I Swapped out</p> <p>K Other kernel wait</p> <p>L Cancelled, parent waits</p> <p>M Multiple threads, no pthread_create used</p> <p>P Ptrace kernel wait</p> <p>Q Quiesce termination wait</p> <p>R Running</p> <p>S Sleeping</p> <p>W Waiting for child</p> <p>X Creating new process</p> <p>Z Zombie. Cancelled, Parent does not wait</p>
55	37	*	1	*	Reserved
56	38	OPDLWPID	4	binary	Latch process ID the process is waiting for (0 = not waiting)
60	3C	OPDGFLGS	4	binary	<p>General flags:</p> <p>Bit Meaning When Set</p> <p>0 Server information is valid (in fields OPDSNAME, OPDAFILE, OPDMFILE, OPDSTYPE)</p> <p>1-31 Reserved</p>
64	40	OPDSNAME	32	EBCDIC	Server name in mixed case
96	60	OPDAFILE	4	binary	Number of active files
100	64	OPDMFILE	4	binary	Maximum number of files
104	68	OPDSTYPE	4	binary	Server type

ERBPCIG3 - PCIE activity data table

Offsets		Name	Length	Format	Description
Dec	Hex				
108	6C	OPDCMND	40	EBCDIC	Truncated command buffer in mixed case
148	94	OPDDCT	8	EBCDIC	Delta TCB time
156	9C	OPDDCtIIP	8	Binary	Delta TCB time for zIIP
164	A4	*	4	Binary	Reserved
168	A8	OPDCtIIP	8	Binary	Process system and user compute time on zIIP

ERBPCIG3 - PCIE activity data table

Offsets		Name	Length	Format	Description
Dec	Hex				
PCIG3 Header Section:					
0	0	PCIG3Acr	5	EBCDI C	Acronym PCIG3
5	5	PCIG3Ver	1	binary	Version
6	6	PCIG3HdL	2	binary	Length of PCIG3 header
8	8	PCIG3Len	4	binary	Total length of PCIG3
12	C	PCIG3Rel	8	EBCDI C	z/OS release level
20	14	PCIG3Num	4	binary	Number of entries
24	18	PCIG3PfL	2	binary	Length of function activity section
26	1A	PCIG3DpfL	2	binary	Length of function type section
28	1C	PCIG3FpgL	2	binary	Length of HW accelerator section
30	1E	PCIG3Fp1L	2	binary	Length of HW accelerator compression section
32	20	PCIG3SYNL	2	binary	Length of synchronous I/O link data section
34	22	PCIG3SRTL	2	binary	Length of synch I/O response time distribution data section
PCIE Function Activity Section:					
0	0	PCIVers	2	binary	Version number
2	2	*	2	*	Reserved
4	4	PCIPfid	4	binary	PCIE function ID (PFID)
8	8	PCIPffl	2	binary	PCIE function status flags Bit Meaning When Set 0 PCIE function is allocated 1 PCIE function is deallocate-pending 2 PCIE function is in permanent error 3-15 Reserved
10	A	PCIPcid	2	binary	Physical/virtual channel id
12	C	PCIDevT	4	EBCDI C	Device type for PCIE function
16	10	PCIDevN	24	EBCDI C	Device name for PCIE function

Offsets		Name	Length	Format	Description
Dec	Hex				
40	28	PCIJobN	8	EBCDI C	Job name of PCIE function owner
48	30	PCIAsid	2	binary	ASID of PCIE function owner
50	32	PCIPft	1	binary	PCIE function type
51	33	PCIPort	1	binary	ID of the port the PCIE function is attached to
52	34	PCIDmaN	4	binary	Number of DMA address spaces
56	38	PCIATst	8	binary	Timestamp of when PCIE function was allocated
64	40	PCIAllT	4	binary	Amount of time in milliseconds for which the PCIE function was allocated or de-allocate-pending
68	44	PCIScnt	4	binary	Sample count for PCI operations
72	48	PCILoop	8	binary	Count of PCI load operations. This value is not reported for synch I/O functions.
80	50	PCISstop	8	binary	Count of PCI store operations. This value is not reported for synch I/O functions.
88	58	PCISbop	8	binary	Count of PCI store block operations. This value is not reported for synch I/O functions.
96	60	PCIRfop	8	binary	Count of PCI refresh translate operations. This value is not reported for synch I/O functions.
104	68	PCIPff1	2	binary	Function status flag 1: Bit Meaning When Set 0 PCIE function is deallocated 1 PCIE function is reallocated 2-15 Reserved
106	6A	*	1	*	Reserved
107	6B	PCIValidFlag	1	binary	Valid indicators: Bit Meaning When Set 0 PNET IDs are valid 1 PCIE function type is valid 2 Operation rates are invalid 3 Global performance reporting mode is enabled 4-7 Reserved
108	6C	*	16	*	Reserved
124	7C	PCIUtilityStrings	32	EBCDI C	Utility strings
156	9C	*	8	*	Reserved
PCIE Function Type Section:					

ERBPCIG3 - PCIE activity data table

Offsets		Name	Length	Format	Description												
Dec	Hex																
0	0	PCIDBYR	8	binary	<p>Function specific count:</p> <p>Fmt</p> <table> <thead> <tr> <th></th> <th>Meaning</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>Number of bytes received</td> </tr> <tr> <td>2</td> <td>Number of work units processed</td> </tr> <tr> <td>3</td> <td>Unused</td> </tr> <tr> <td>4</td> <td>Number of bytes read</td> </tr> <tr> <td>0</td> <td>DMA read counter</td> </tr> </tbody> </table>		Meaning	1	Number of bytes received	2	Number of work units processed	3	Unused	4	Number of bytes read	0	DMA read counter
	Meaning																
1	Number of bytes received																
2	Number of work units processed																
3	Unused																
4	Number of bytes read																
0	DMA read counter																
8	8	PCIDBYT	8	binary	<p>Function specific count:</p> <p>Fmt</p> <table> <thead> <tr> <th></th> <th>Meaning</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>Number of bytes transmitted</td> </tr> <tr> <td>2</td> <td>Max. number of work units that the PCIE function can process</td> </tr> <tr> <td>3</td> <td>Number of bytes transmitted</td> </tr> <tr> <td>4</td> <td>Number of bytes written</td> </tr> <tr> <td>0</td> <td>DMA write counter</td> </tr> </tbody> </table>		Meaning	1	Number of bytes transmitted	2	Max. number of work units that the PCIE function can process	3	Number of bytes transmitted	4	Number of bytes written	0	DMA write counter
	Meaning																
1	Number of bytes transmitted																
2	Max. number of work units that the PCIE function can process																
3	Number of bytes transmitted																
4	Number of bytes written																
0	DMA write counter																
16	10	PCIDFMT	1	binary	<p>Format of this entry:</p> <p>Fmt</p> <table> <thead> <tr> <th></th> <th>Meaning</th> </tr> </thead> <tbody> <tr> <td>0</td> <td>RoCE or zEDC on zEC12/zBC12</td> </tr> <tr> <td>1</td> <td>RoCE on post Fmt-0 hardware</td> </tr> <tr> <td>2</td> <td>zEDC on post Fmt-0 hardware</td> </tr> <tr> <td>3</td> <td>ISM on post Fmt-0 hardware</td> </tr> <tr> <td>4</td> <td>Synchronous I/O on post Fmt-0 hardware</td> </tr> </tbody> </table>		Meaning	0	RoCE or zEDC on zEC12/zBC12	1	RoCE on post Fmt-0 hardware	2	zEDC on post Fmt-0 hardware	3	ISM on post Fmt-0 hardware	4	Synchronous I/O on post Fmt-0 hardware
	Meaning																
0	RoCE or zEDC on zEC12/zBC12																
1	RoCE on post Fmt-0 hardware																
2	zEDC on post Fmt-0 hardware																
3	ISM on post Fmt-0 hardware																
4	Synchronous I/O on post Fmt-0 hardware																
17	11	*	7	*	Reserved												
24	18	PCIDPKR	8	binary	<p>Function specific count:</p> <p>Fmt</p> <table> <thead> <tr> <th></th> <th>Meaning</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>Number of packets received</td> </tr> <tr> <td>4</td> <td>Number of successful requests</td> </tr> <tr> <td>0, 2, 3</td> <td>Unused</td> </tr> </tbody> </table>		Meaning	1	Number of packets received	4	Number of successful requests	0, 2, 3	Unused				
	Meaning																
1	Number of packets received																
4	Number of successful requests																
0, 2, 3	Unused																

Offsets		Name	Length	Format	Description								
Dec	Hex												
32	20	PCIDPKT	8	binary	<p>Function specific count:</p> <p>Fmt</p> <table> <thead> <tr> <th></th> <th>Meaning</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>Number of packets transmitted</td> </tr> <tr> <td>4</td> <td>Number of local rejects</td> </tr> <tr> <td>0, 2, 3</td> <td>Unused</td> </tr> </tbody> </table>		Meaning	1	Number of packets transmitted	4	Number of local rejects	0, 2, 3	Unused
	Meaning												
1	Number of packets transmitted												
4	Number of local rejects												
0, 2, 3	Unused												
40	28	PCISRRF	8	binary	<p>Function specific count:</p> <p>Fmt</p> <table> <thead> <tr> <th></th> <th>Meaning</th> </tr> </thead> <tbody> <tr> <td>4</td> <td>Number of remote rejects</td> </tr> <tr> <td>0, 1, 2, 3</td> <td>Unused</td> </tr> </tbody> </table>		Meaning	4	Number of remote rejects	0, 1, 2, 3	Unused		
	Meaning												
4	Number of remote rejects												
0, 1, 2, 3	Unused												
48	30	PCISTPF	8	binary	<p>Function specific count:</p> <p>Fmt</p> <table> <thead> <tr> <th></th> <th>Meaning</th> </tr> </thead> <tbody> <tr> <td>4</td> <td>Total processing time in microseconds</td> </tr> <tr> <td>0, 1, 2, 3</td> <td>Unused</td> </tr> </tbody> </table>		Meaning	4	Total processing time in microseconds	0, 1, 2, 3	Unused		
	Meaning												
4	Total processing time in microseconds												
0, 1, 2, 3	Unused												
56	38	PCISRBC	8	binary	<p>Function specific count. Only valid in global performance reporting mode:</p> <p>Fmt</p> <table> <thead> <tr> <th></th> <th>Meaning</th> </tr> </thead> <tbody> <tr> <td>4</td> <td>Number of bytes read by all synchronous I/O functions that are using this synchronous I/O link on this CPC.</td> </tr> <tr> <td>0, 1, 2, 3</td> <td>Unused</td> </tr> </tbody> </table>		Meaning	4	Number of bytes read by all synchronous I/O functions that are using this synchronous I/O link on this CPC.	0, 1, 2, 3	Unused		
	Meaning												
4	Number of bytes read by all synchronous I/O functions that are using this synchronous I/O link on this CPC.												
0, 1, 2, 3	Unused												
64	40	PCISWBC	8	binary	<p>Function specific count. Only valid in global performance reporting mode:</p> <p>Fmt</p> <table> <thead> <tr> <th></th> <th>Meaning</th> </tr> </thead> <tbody> <tr> <td>4</td> <td>Number of bytes written by all synchronous I/O functions that are using this synchronous I/O link on this CPC.</td> </tr> <tr> <td>0, 1, 2, 3</td> <td>Unused</td> </tr> </tbody> </table>		Meaning	4	Number of bytes written by all synchronous I/O functions that are using this synchronous I/O link on this CPC.	0, 1, 2, 3	Unused		
	Meaning												
4	Number of bytes written by all synchronous I/O functions that are using this synchronous I/O link on this CPC.												
0, 1, 2, 3	Unused												
72	48	PCISSRC	8	binary	<p>Function specific count. Only valid in global performance reporting mode:</p> <p>Fmt</p> <table> <thead> <tr> <th></th> <th>Meaning</th> </tr> </thead> <tbody> <tr> <td>4</td> <td>Number of requests successfully processed by all synch I/O functions using this synchronous I/O link function on this CPC.</td> </tr> <tr> <td>0, 1, 2, 3</td> <td>Unused</td> </tr> </tbody> </table>		Meaning	4	Number of requests successfully processed by all synch I/O functions using this synchronous I/O link function on this CPC.	0, 1, 2, 3	Unused		
	Meaning												
4	Number of requests successfully processed by all synch I/O functions using this synchronous I/O link function on this CPC.												
0, 1, 2, 3	Unused												

ERBPCIG3 - PCIE activity data table

Offsets		Name	Length	Format	Description
Dec	Hex				
80	50	PCISLRC	8	binary	<p>Function specific count. Only valid in global performance reporting mode:</p> <p>Fmt Meaning 4 Number of local rejects of all synchronous I/O functions that are using this synchronous I/O link on this CPC. 0, 1, 2, 3 Unused</p>
88	58	PCISRRC	8	binary	<p>Function specific count. Only valid in global performance reporting mode:</p> <p>Fmt Meaning 4 Number of remote rejects of all synchronous I/O functions that are using this synchronous I/O link on this CPC. 0, 1, 2, 3 Unused</p>
96	60	PCISTPC	8	binary	<p>Function specific count. Only valid in global performance reporting mode:</p> <p>Fmt Meaning 4 Total processing time in microseconds of all synchronous I/O functions that are using this synchronous I/O link on this CPC. 0, 1, 2, 3 Unused</p>
Hardware Accelerator Section:					
0	0	PCIFTyp	4	binary	HW accelerator application type
4	4	PCIFDsc	32	EBCDI C	HW accelerator application description
36	24	*	12	*	Reserved
48	30	PCIFRqc	4	binary	Total number of requests that completed successfully
52	34	PCIFRqe	4	binary	Total number of requests that completed with an error
56	38	PCIFQfl	4	binary	Number of times that the adapter queue was full when a new request was submitted
60	3C	*	4	*	Reserved
64	40	PCIFTet	8	binary	Total execution time of all requests in microseconds
72	48	PCIFSqe	16	binary	Sum of the squares of the individual execution times
88	58	PCIFTqt	8	binary	Total queue time of all requests in microseconds
96	60	PCIFSqq	16	binary	Sum of the squares of the individual queue times
112	70	PCIFDrd	8	binary	Total DMA reads in units of 256 bytes
120	78	PCIFDwr	8	binary	Total DMA writes in units of 256 bytes
Hardware Accelerator Compression Section:					
0	0	PCI1Dib	8	binary	Total number of deflate input bytes
8	8	PCI1Dis	16	binary	Sum of the squares of the individual deflate input bytes
24	18	PCI1Dob	8	binary	Total number of deflate output bytes
32	20	PCI1Dos	16	binary	Sum of the squares of the individual deflate output bytes

Offsets		Name	Length	Format	Description
Dec	Hex				
48	30	PCI1Iib	8	binary	Total number of inflate input bytes
56	38	PCI1Iis	16	binary	Sum of the squares of the individual inflate input bytes
72	48	PCI1Iob	8	binary	Total number of inflate output bytes
80	50	PCI1Ios	16	binary	Sum of the squares of the individual inflate output bytes
96	60	PCI1Dct	4	binary	Total number of deflate requests
100	64	PCI1Ict	4	binary	Total number of inflate requests
104	68	PCI1Bpc	8	binary	Cumulative size of memory in bytes for in-use buffers at the time of each request
112	70	PCI1Bps	4	binary	Total size of memory in bytes allocated to the buffer pool
Synchronous I/O Link Data Section:					
0	0	PCISynND	26	EBCDIC	Node descriptor of the storage controller the synchronous I/O link is connected to
Synchronous I/O Response Time Distribution Data Section:					
0	0	PCIRTDReadCnt	2	binary	Number of response time distribution read buckets
2	2	PCIRTDWriteCnt	2	binary	Number of response time distribution write buckets
4	4	PCIRTDBckt (30)	8	binary	Read and write response time distribution buckets
4	4	PCIRTDRngVal	4	binary	Response time distribution bucket range value
8	8	PCIRTDSmpCnt	4	binary	Response time distribution bucket sample count

ERBRCDG3 - Resource collection data

Resource Collection Data Header

Dec Offset	Hex Offset	Name	Length	Format	Description
0	0	RCDACRO	5	EBCDIC	Acronym 'RCDG3'
5	5	RCDVERS	1	binary	Control block version
6	6	RCDHLEN	2	binary	Size of RCDHDR
8	8	RCDSIZ	4	binary	Size of all resource collection data. This includes RCDHDR, RCDBMAP, RCDG3, RCDPD, RCDRD and RCDSD.
12	C	RCDPNAM	8	EBCDIC	Policy name
20	14	RCDPTM	8	binary	Local time policy was activated (TOD format)
28	1C	RCDNTVL	4	binary	Current sample interval (in milliseconds). This is the frequency with which WLM samples delays reported in the RCAA.
32	20	RCDNTV#	4	binary	Total number of times WLM sampling code ran. A monitor issuing successive calls to IWMRCOLL should not assume that WLM sampling code ran at the interval specified by RCDNTVL between its calls. This field can be used to translate sampled state data into actual percentages of time.
36	24	RCDMSC#	2	binary	Maximum possible number of service classes according to SVPOL service class array
38	26	RCDMRC#	2	binary	Maximum possible number of report classes according to SVPOL report class array
40	28	RCDMPD#	2	binary	Maximum possible number of service or report class period entries according to SVPOL.

ERBRCDG3 - Resource collection data

Dec Offset	Hex Offset	Name	Length	Format	Description
42	2A	RCDMRD#	2	binary	Maximum possible number of response time distribution buckets according to number of periods with response time goals
44	2C	RCDBMPL	2	binary	Length of an entry in the response time distribution mapping array
46	2E	RCDBMP#	2	binary	Number of response time distribution buckets
48	30	RCDBMPO	4	binary	Offset from begin of RCDHDR to response time distribution mapping array (RCDBMAP)
52	34	RCDSCAL	2	binary	Length of one RCDG3 workload activity entry in the RCDSCOF array
54	36	RCDSCA#	2	binary	Number of entries in RCDSCOF array. This is the number of service classes returned in IWMSVPOL by IWMPQRY.
56	38	RCDSCOF	4	binary	Offset from begin of RCDHDR to array of RCDG3 entries. These entries represent service classes.
60	3C	RCDRCAL	2	binary	Length of one RCDG3 workload activity entry in the RCDRCOF array
62	3E	RCDRCA#	2	binary	Number of entries in RCDRCOF array. This field is the number of report classes returned in IWMSVPOL by IWMPQRY.
64	40	RCDRCOF	4	binary	Offset from begin of RCDHDR to array of RCDG3 entries
68	44	RCDPDAL	2	binary	Length of one RCDG3 period entry in the RCDPD array
70	46	RCDPDA#	2	binary	Number of entries in the RCDPD array
72	48	RCDPDAO	4	binary	Offset from begin of RCDHDR to begin of RCDPD array
76	4C	RCDRDAL	2	binary	Length of one RCDG3 response time bucket entry in the RCDRD array
78	4E	RCDRDA#	2	binary	Number of entries in the RCDRD array
80	50	RCDRDAO	4	binary	Offset from begin RCDHDR to begin of RCDRD array
84	54	RCDSDAL	2	binary	Length of one RCDG3 subsystem delay data entry in the RCDSD array
86	56	RCDSDA#	2	binary	Number of entries in the RCDSD array
88	58	RCDSDAO	4	binary	Offset from begin of RCDHDR to begin of RCDSD array
92	5C	RCDSUBP	2	binary	Subsystem phase count 'X'0002'
94	5E	RCDMODE	1	binary	<p>Mode flags</p> <p>Bit Meaning When Set</p> <p>0 zAAP honor priority</p> <p>1 zIIP honor priority</p> <p>2-7 Reserved</p>
95	5F	RCDSUPP	1	binary	<p>Data availability flags</p> <p>Bit Meaning When Set</p> <p>0 Page residency time</p> <p>1-7 Reserved</p>
96	60	RCDMADJ	4	binary	Value of RMCTADJC - adjustment factor for CPU rate

Dec Offset	Hex Offset	Name	Length	Format	Description								
100	64	RCDNFFI	4	binary	Normalization factor for zAAP. Multiply zAAP times or service units with this value and divide by 256 to calculate the CP equivalent value.								
104	68	RCDNFFS	4	binary	Normalization factor for zIIP. Multiply zIIP service units with this value and divide by 256 to calculate the CP equivalent value.								
108	6C	RCDPADJSCF	4	binary	Scaling factor for RCDPADJ.								
112	70	RCDPADJ	4	binary	Physical CPU adjustment factor for CP processors.								
116	74	RCDPADJCBP	4	binary	Reserved.								
Response Time Distribution Map Array													
0	0	RCDBENT	4	binary	Response time distribution bucket mappings. Each word defines a maximum % of a goal (ie. 50, 70, 100, etc.) When used in conjunction with an RCDDENT, a monitor product can show the number of transactions that completed in a percentage of a goal. The last entry in the array contains X'FFFFFF'. This indicates that this bucket includes all transactions that completed with longer response times than the previous bucket.								
Resource Collection Data Entry													
0	0	RCDTYPE	1	binary	<p>What this RCDG3 entry represents</p> <table> <thead> <tr> <th>Bit</th> <th>Meaning When Set</th> </tr> </thead> <tbody> <tr> <td>0</td> <td>Service class</td> </tr> <tr> <td>1</td> <td>Report class</td> </tr> <tr> <td>2-7</td> <td>Reserved</td> </tr> </tbody> </table>	Bit	Meaning When Set	0	Service class	1	Report class	2-7	Reserved
Bit	Meaning When Set												
0	Service class												
1	Report class												
2-7	Reserved												
1	1	RCDFLGS	1	binary	<p>Class data availability flags</p> <table> <thead> <tr> <th>Bit</th> <th>Meaning When Set</th> </tr> </thead> <tbody> <tr> <td>0</td> <td>Service classes served</td> </tr> <tr> <td>1-7</td> <td>Reserved</td> </tr> </tbody> </table>	Bit	Meaning When Set	0	Service classes served	1-7	Reserved		
Bit	Meaning When Set												
0	Service classes served												
1-7	Reserved												
2	2	RCDCLX	2	binary	Index into the service class or report class list mapped by SVPCL and SVPHD, respectively (service policy information)								
4	4	RCDMP#	1	EBCDIC	Maximum possible number of periods for this RCDG3.								
5	5	RCDMB#	1	EBCDIC	Maximum possible number of response time distribution buckets for this RCDG3.								
6	6	RCDPD#	2	binary	Number of period data entries for this RCDG3 entry								
8	8	RCDPDI	4	binary	Index into RCDG3 period entry array								
12	C	RCDFRX	2	binary	Index to first RT-distribution bucket of this class								
14	E	RCDCR#	2	binary	Number of buckets for this class								
16	10	RCDFSX	2	binary	Index to first subsystem delay data entry of this class								
18	12	RCDCS#	2	binary	Number of subsystem delay data entries for this class								
Resource Collection Data - Period Entry													

ERBRCDG3 - Resource collection data

Dec Offset	Hex Offset	Name	Length	Format	Description
0	0	RCDPFLGS	1	binary	<p>Data availability flags</p> <p>Bit Meaning When Set</p> <p>0 Resource consumption data</p> <p>1 Response time data</p> <p>2 General execution delay data</p> <p>3-7 Reserved</p>
1	1	RCDPFLG1	1	binary	<p>Report class period flags</p> <p>Bit Meaning When Set</p> <p>0 Heterogeneous report class period</p> <p>1-7 Reserved</p>
2	2	RCDPLSC	2	binary	Index of the service class that last contributed to this report class. For homogeneous report class periods, this service class period's goal has to be used to format the response time distribution for ended transactions reported in this report class. Zero for a service class entry.
4	4	RCDPERI	1	binary	Period number
5	5	RCDRD#	1	binary	Number of entries in the response time distribution bucket array (RCDRD) that belong to this period or zero
6	6	RCDRDI	2	binary	Index into response time distribution bucket array. This field will be zero when there are no response time goals specified.
8	8	RCDSD#	2	binary	Number of entries in the subsystem work manager delay array (RCDSD) that belong to this period or zero
10	A	RCDSDI	2	binary	Index into subsystem work manager delay data array. Zero means, there is no subsystem work manager delay data for this period.
12	C	RCDCPU	8	binary	Total CPU service units for this period
20	14	RCDSRB	8	binary	Total SRB service units for this period
28	1C	RCDRCP	4	binary	Count of transaction completions for this period. This field also includes transaction completions reported by subsystem work managers via the IWMRPT service.
32	20	RCDARCP	4	binary	Count of transactions that completed abnormally as reported by subsystem work managers. This value is not part of RCDRCP and should not be used for response time calculations.
36	24	RCDNCP	4	binary	Count of transactions that completed their execution phase as reported by subsystem work managers via the IWMMNTFY service.
40	28	RCDANCP	4	binary	Count of transactions that completed their execution phase abnormally as reported by subsystem work manager. This value is not part of RCANCP and should not be used for execution response time calculations.
44	2C	RCDTET	8	binary	Total transaction elapsed time (in 1024-microsecond units)
52	34	RCDXET	8	binary	Total transaction execution time (in 1024-microsecond units)
60	3C	RCDCUSE	4	binary	Total using samples

Dec Offset	Hex Offset	Name	Length	Format	Description
64	40	RCDTOTD	4	binary	Total delay samples used in SRM's execution velocity calculation
68	44	RCDQDT	8	binary	Queue delay time (in 1024-microsecond units)
76	4C	RCDADT	8	binary	Resource affinity delay time (in 1024-microsecond units)
84	54	RCDCVT	8	binary	JCL conversion delay time (in 1024-microsecond units)
92	5C	RCDIQT	8	binary	Ineligible queue time (in 1024-microsecond units)
100	64	RCDRCT	4	binary	Total region control task time in microsecond units
104	68	RCDIIT	4	binary	Total I/O interrupt time in microsecond units
108	6C	RCDHST	4	binary	Total hiperspace service time in microsecond units
112	70	RCDIFAT	8	binary	Total zAAP service time in microsecond units. Multiply with RCDNFFI and divide by 256 to calculate the equivalent time on a CP.
120	78	RCDIFCT	8	binary	Total zAAP service time spent on CPs in microsecond units
128	80	RCDIFASU	8	binary	Total zAAP service units. Multiply with RCDNFFI and divide by 256 to calculate the CP equivalent value
136	88	RCDIFASUCP	8	binary	Total zAAP service units spent on CPs
144	90	RCDSUPSU	8	binary	Total zIIP service units. Multiply with RCDNFFS and divide by 256 to calculate the CP equivalent value
152	98	RCDSUPSUCP	8	binary	Total zIIP service units spent on CPs
160	A0	RCDTPDP	8	binary	Total CPU time spent for work units with promoted dispatching priority (in 1024-microsecond units).
168	A8	RCDCPUDL	4	binary	CP delay samples
172	AC	RCDAAPDL	4	binary	zAAP delay samples
176	B0	RCDIIPDL	4	binary	zIIP delay samples
180	B4	RCDRGCAP	4	binary	Resource group capping delay samples
184	B8	*	52	*	Reserved
236	EC	RCDPRS	8	floating point	Page residency time (in 1024 microsecond units)
244	F4	RCDXETX	8	binary	Total transaction execution time (in microseconds)
252	FC	RCDQDTX	8	binary	Queue delay time (in microseconds)
260	104	RCDADTX	8	binary	Resource affinity delay time (in microseconds)
268	10C	RCDCVTX	8	binary	JCL conversion delay time (in microseconds)
276	114	RCDIQTX	8	binary	Ineligible queue time (in microseconds)
284	11C	RCDRTDM	4	binary	Midpoint of response time distribution. Equal to goal if period with response time goal (unit as indicated in SVPG3). Zero if discretionary or system goal or no goal defined.
Resource Collection Data - Response Time Distribution Array					
0	0	RCDDENT	4	binary	An entry in the RCDG3 response time distribution array. Each entry in the array contains the number of transactions that completed in the time period represented by that entry. When used with the response time distribution bucket mapping (RCDBMAP), monitors can construct a distribution of completions versus goals specified.
Resource Collection Data - Subsystem Work Manager Delays					
0	0	RCDSTYP	4	EBCDIC	Subsystem type, as used in the classification rules specified in the WLM administrative application

ERBRCDG3 - Resource collection data

Dec Offset	Hex Offset	Name	Length	Format	Description
4	4	RCDEFLG	1	binary	<p>Flags</p> <p>Bit Meaning When Set</p> <p>0 Represents states sampled in the begin-to-end phase of a transaction</p> <p>1 Represents states sampled in the execution phase of a transaction</p> <p>2-7 Reserved</p>
5	5	*	3	*	Reserved
8	8	RCDESS#	4	binary	Total number of transaction states sampled in the work phase specified by RCDEFLG
12	C	RCDACTV	4	binary	Total number of active state samples. Active indicates that there is a program executing on behalf of the work request, from the perspective of the work manager. This does not mean that the program is active from the base control program's perspective.
16	10	RCDRDY	4	binary	Total number of ready state samples. Ready indicates that there is a program ready to execute on behalf of the work request described by the monitoring environment, but the work manager has given priority to another work request.
20	14	RCDIDL	4	binary	Total number of idle state samples. Idle indicates that no work request is available to the work manager that is allowed to run.
24	18	RCDWLOK	4	binary	Total number of waiting for lock state samples
28	1C	RCDWIO	4	binary	Total number of waiting for I/O state samples. Waiting for I/O indicates that the work manager is waiting for an activity related to an I/O request. This may be an actual I/O operation or some other function associated with the I/O request.
32	20	RCDWCON	4	binary	Total number of waiting for conversation state samples. Waiting for conversation may have been used in conjunction with the WLM service IWMMSWCH to identify where the recipient of the conversation is located. In this case, only the switched state will be recorded.
36	24	RCDWDST	4	binary	Total number of waiting for distributed request state samples. Waiting for distributed request indicates a high level that some function or data must be routed prior to resumption of the work request. This is to be contrasted with waiting for conversation, which is a low level view of the precise resource that is needed. A distributed request could involve waiting on a conversation as part of its processing.
40	28	RCDWSL	4	binary	Waiting for a session to be established locally, ie. on the current MVS image
44	2C	RCDWSN	4	binary	Waiting for a session to be established somewhere in the network
48	30	RCDWSS	4	binary	Waiting for a session to be established somewhere in the sysplex
52	34	RCDWTMR	4	binary	Waiting for a timer
56	38	RCDWO	4	binary	Waiting for another product
60	3C	RCDWMSC	4	binary	Waiting for unidentified resource, possibly among another more specific category, but which may not be readily determined

Dec Offset	Hex Offset	Name	Length	Format	Description
64	40	RCDSSL	4	binary	State representing transactions for which there are logical continuations on this MVS image. Subsystem work managers might set this state when they function ship a transaction to another component within the same MVS image.
68	44	RCDSSS	4	binary	State representing transactions for which there are logical continuations on another MVS image in the sysplex. Subsystem work managers might set this state when they function ship a transaction to another component on another MVS image within the sysplex.
72	48	RCDSSN	4	binary	State representing transactions for which there are logical continuations somewhere within the network. Subsystem work managers might set this state when they function ship a transaction to another component within the network.
76	4C	RCDBPMI	4	binary	Number of state samples representing Db2 buffer pool misses that resulted in I/O.
80	50	*	12	*	Reserved
92	5C	RCDWNL	4	binary	Total number of state samples reflecting waiting for new latch
96	60	RCDACTA	4	binary	Total number of active application state samples. Active application indicates a program is executing on behalf of the work request, from the perspective of the work manager. This does not mean that the program is active from the base control program's perspective.
100	64	RCDWSSL	4	binary	Total number of waiting for an SSL thread samples
104	68	RCDWRET	4	binary	Total number of waiting for a regular thread samples
108	6C	RCDWREW	4	binary	Total number of waiting for a registration to a work table samples
112	70	RCDWTY1	4	binary	Total number of waiting for resource type 1 samples
116	74	RCDWTY2	4	binary	Total number of waiting for resource type 2 samples
120	78	RCDWTY3	4	binary	Total number of waiting for resource type 3 samples
124	7C	RCDWTY4	4	binary	Total number of waiting for resource type 4 samples
128	80	RCDWTY5	4	binary	Total number of waiting for resource type 5 samples
132	84	*	40	*	Reserved

ERBREDG3 - Resource data record

Offsets		Name	Length	Format	Description
Dec	Hex				
0	0	REDENTRY(10)	12	EBCDIC	<p>RED Array</p> <p>Entry Resource</p> <p>1 USER</p> <p>2 PROCESSOR</p> <p>3 DEVICE</p> <p>4 STORAGE</p> <p>5 JES2/JES3</p> <p>6 HSM</p> <p>7 ENQ</p> <p>8 MOUNT</p> <p>9 MESSAGE</p> <p>10 XCF</p>
REDENTRY Section					
0	0	REDREDID	1	binary	Resource Data Record ID
1	1	REDFLAG1	1	binary	<p>Flags</p> <p>Bit Meaning When Set</p> <p>0 This resource is invalid</p> <p>1 USE records available</p> <p>2 WAIT records available</p> <p>3-7 Reserved</p>
2	2	*	2	*	Reserved
4	4	REDFUWDO	4	binary	Offset to first USE/WAIT record
8	8	REDUWDLE	2	binary	For all resources except ENQ: Length of USE/WAI record
8	8	REDUWDL1	1	binary	Short length of ENQ UWD record (without System/ Jobname)
9	9	REDUWDL2	1	binary	Total length of ENQ UWD record (with System/ Jobname)
10	A	REDUSERN	2	binary	Number of user-exit records

ERBSCMG3 - Extended Asynchronous Data Mover (EADM) data table

Offsets		Name	Length	Format	Description
Dec	Hex				
SCMG3 Header Section:					
0	0	SCM_EyeC	5	EBCDI C	Acronym SCMG3
5	5	SCM_Ver	1	binary	Version
6	6	*	2	*	Reserved
8	8	SCM_HdrL	4	binary	Length of SCMG3 header
12	C	SCM_TotL	4	binary	Total length of SCMG3
16	10	*	2	*	Reserved
18	12	SCM_DIL	2	binary	Length of SCM DI entry
20	14	SCM_DIO	4	binary	Offset to SCM DI entry
24	18	SCM_CML	2	binary	Length of SCM CM entry
26	1A	SCM_CMN	2	binary	Number of SCM CM entries
28	1C	SCM_CMO	4	binary	Offset to SCM CM entries
EADM Device Information Entry (SCM DI):					
0	0	SCMDI_EyeC	5	EBCDI C	Eyecatcher SCMDI
5	5	SCMDI_Ver	1	binary	Version
6	6	*	2	*	Reserved
8	8	SCMDI_Body	80	binary	<p>EADM device information data</p> <p>For information about all fields contained in the SCMDI_Body section, see SMF record type 74 subtype 10, <u>Extended asynchronous data mover (EADM) device (subchannel) information</u> in z/OS MVS System Management Facilities (SMF).</p> <p>Note that SCMDI_Body is at offset 8 in the EADM Device Information Entry section of SCMG3. This offset must be added to offsets of R7410DI when accessing fields of SCMDI in SCMG3.</p>
8	8	R7410DSCT	4	binary	SSCH count across all devices
12	C	R7410DNUM	4	binary	Number of updates to the time accumulation fields
16	10	R7410DFPT	8	binary	Sum of function pending times across all devices in units of 128 microseconds (doubleword format).
24	18	R7410DIQT	8	binary	Sum of IOP queue times across all devices in units of 128 microseconds (doubleword format).
32	20	R7410DCRT	8	binary	Sum of initial command response times across all devices in units of 128 microseconds (doubleword format).
SCM Configuration Measurement Entry (SCM CM):					
0	0	SCMCM_EyeC	5	EBCDI C	Eyecatcher SCMCM
5	5	SCMCM_Ver	1	binary	Version
6	6	*	2	*	Reserved

ERBSHDG3 - Sample header

Offsets		Name	Length	Format	Description						
Dec	Hex										
8	8	SCMCM_Body	56	binary	<p>SCM configuration measurement data</p> <p>For information about all fields contained in the SCMCM_Body section, see SMF record type 74 subtype 10, Storage class memory (SCM) configuration measurement section in z/OS MVS System Management Facilities (SMF).</p> <p>Note that SCMCM_Body is at offset 8 in the SCM Configuration Measurement Entry section of SCMG3. This offset must be added to offsets of R7410CM when accessing fields of SCMCM in SCMG3.</p>						
8	8	R7410CRID	2	binary	SCM resource identifier						
10	A	R7410CPID	2	binary	Part identifier						
12	C	R7410CDUS	4	binary	Data unit size in bytes						
16	10	R7410CRQC	4	binary	Internal requests processed at CPC level						
20	14	R7410CRQ	4	binary	Internal requests processed at LPAR level						
24	18	R7410CDWC	4	binary	Data units written at CPC level						
28	1C	R7410CDW	4	binary	Data units written at LPAR level						
32	20	R7410CDRC	4	binary	Data units read at CPC level						
36	24	R7410CDR	4	binary	Data units read at LPAR level						
40	28	R7410CRT	4	binary	Aggregate time spent on execution of requests involving resource part in units of 128 microseconds at CPC level						
44	2C	R7410CRT	4	binary	Aggregate time spent on execution of requests involving resource part in units of 128 microseconds at LPAR level						
48	30	R7410CIQC	4	binary	Accumulated IOP queue time in units of 128 microseconds at CPC level						
52	34	R7410CWUC	4	binary	Utilization at CPC level.						
56	38	R7410CWU	4	binary	Utilization at LPAR level.						
60	3C	R7410FLG	1	binary	<p>Flag byte:</p> <table> <thead> <tr> <th>Bit</th> <th>Meaning When Set</th> </tr> </thead> <tbody> <tr> <td>0</td> <td>SCM resource type is VFM</td> </tr> <tr> <td>1-7</td> <td>Reserved</td> </tr> </tbody> </table>	Bit	Meaning When Set	0	SCM resource type is VFM	1-7	Reserved
Bit	Meaning When Set										
0	SCM resource type is VFM										
1-7	Reserved										
61	3D	*	3	*	Reserved						

ERBSHDG3 - Sample header

Dec Offset	Hex Offset	Name	Length	Format	Description
0	0	SHDSHDG3	5	EBCDIC	Acronym 'SHDG3'
5	5	SHDRMFV	1	binary	Control block version X'02'
6	6	SHDLEN	1	binary	Length of SHDG3

Dec Offset	Hex Offset	Name	Length	Format	Description
7	7	SHDFLAG1	1	binary	<p>Sample flag</p> <p>Bit Meaning When Set</p> <p>0 Sample is invalid</p> <p>1-7 Reserved</p>
8	8	SHDPREVO	4	binary	Offset to previous sample. This field contains the offset within the Monitor III data gatherer areas. The Monitor III reporter module changes the offset to a pointer after the data have been moved to the reporter's address space
12	C	SHDNEXTO	4	binary	Offset to next sample. This field contains the offset within the Monitor III data gatherer areas. The Monitor III reporter module changes the offset to a pointer after the data have been moved to the reporter's address space
16	10	SHDREDOF	4	binary	Offset to first RED record
20	14	SHDREDNR	2	binary	Number of RED records
22	16	SHDREDLE	2	binary	Length of one REDG3 entry
24	18	*	6	*	Reserved
30	1E	SHDUWDNR	2	binary	Number of Use/Wait records
32	20	*	16	*	Reserved

ERBSPGG3 - Storage group and volume data

Offsets		Name	Length	Format	Description
Dec	Hex				
SPGG3 Header Section:					
0	0	SPGACR	5	EBCDIC	Acronym 'SPGG3'
5	5	SPGVER	1	binary	Control block version X'01'
6	6	*	2	*	Reserved
8	8	SPGHDR	4	binary	Length of SPGG3 header
12	C	SPGTOTL	4	binary	Total length of SPGG3
16	10	SPGSGDATL	4	binary	Length of one storage group entry
20	14	SPGSGDATN	4	binary	Number of storage group entries
24	18	SPGSGDATA	4	binary	Offset to storage group entries
28	1C	SPGVOLDATL	4	binary	Length of one volume data entry
32	20	SPGVOLDATN	4	binary	Number of volume data entries
36	24	SPGVOLDATO	4	binary	Offset to volume data entries

ERBSSHG3 - Samples header

Offsets		Name	Length	Format	Description
Dec	Hex				
40	28	SPGSTAT	2	binary	<p>Status flags</p> <p>Bit Meaning When Set</p> <p>0 No SPG data collected</p> <p>1 Internal problem</p> <p>2 SMS inactive</p> <p>3-7 Reserved</p> <p>8 No volume data available</p> <p>9 no storage group data</p> <p>10-15 Reserved</p>
42	2A	*	6	*	Reserved
Storage Group Entry					
0	0	GNAMEL	2	binary	Actual length of storage group name
2	2	GNAME	30	EBCDIC	Storage group name
32	20	FIRSTVOL	2	binary	Index of first volume entry for this storage group
34	22	NUMBERVOL	2	binary	Number of volume entries for this storage group
36	24	*	4	*	Reserved
Volume Data Entry					
0	0	VNAMEL	2	binary	Actual length of volume name
2	2	VNAME	6	EBCDIC	Volume name (volser)
8	8	TOTALSPACE	4	binary	Total space on volume (megabyte)
12	C	FREESPACE	4	binary	Free space on volume (megabyte)
16	10	LBLOCKSIZE	4	binary	Largest block of unallocated space (megabyte)
20	14	*	4	*	Reserved

ERBSSHG3 - MINTIME set of samples header

Offsets		Name	Length	Format	Description
Dec	Hex				
SSHG3 Header Section:					
0	0	SSHSSHG3	5	EBCDIC	Acronym 'SSHG3'
5	5	SSHRMFV	1	binary	Control block version X'0D'
6	6	SSHLEN	2	binary	Length of SSHG3 header
8	8	SSHRMFVN	3	EBCDIC	RMF version number

Offsets		Name	Length	Format	Description
Dec	Hex				
11	B	SSHFLAG1	1	binary	<p>Flag byte</p> <p>Bit Meaning</p> <p>0 Data are compressed</p> <p>1 WLM goal mode data</p> <p>2-7 Reserved</p>
12	C	*	24	*	Reserved
36	24	SSHSHDFO	4	binary	Offset of first sample header from ERBSSHG3
40	28	SSHSHDLO	4	binary	Offset of last sample header from ERBSSHG3
44	2C	SSHTOTLE	4	binary	Total length for this set of samples (including the set of samples header)
48	30	*	8	*	Reserved
56	38	SSHMPNR	4	binary	Number of valid samples
60	3C	SSHTIBEG	8	binary	Begin time for this set of samples
68	44	SSHTIEND	8	binary	End time for this set of samples
76	4C	*	16	*	Reserved
92	5C	SSHASIO	4	binary	Offset to ASID table from ERBSSHG3
96	60	*	12	*	Reserved
108	6C	SSHDVTO	4	binary	Offset to DVT table from ERBSSHG3
112	70	*	8	*	Reserved
120	78	SSHENTO	4	binary	Offset to ENT table from ERBSSHG3
124	7C	*	24	*	Reserved
148	94	SSHGEIO	4	binary	Offset to GEIG3 table from ERBSSHG3
152	98	SSHIOML	1	binary	<p>Processor type on which data was created</p> <p>Value Meaning</p> <p>X'03' 9672, zSeries</p>
153	99	SSHEFLAG	1	binary	<p>Extended storage indicators</p> <p>Bit Meaning When Set</p> <p>0 Extended storage installed</p> <p>1-7 Reserved</p>
154	9A	SSHPRFGS	1	binary	<p>Processor flags</p> <p>Bit Meaning When Set</p> <p>0 ES/Connection Channel enabled</p> <p>1 ES/Connection Director configured</p> <p>2-7 Reserved</p>

ERBSSHG3 - Samples header

Offsets		Name	Length	Format	Description
Dec	Hex				
155	9B	*	1	*	Reserved
156	9C	SSHGOCYC	4	binary	Gatherer CYCLE option
160	A0	SSHGOSTP	4	binary	Gatherer STOP option. (If the first bit is set to 0, NOSTOP is in effect.)
164	A4	SSHGOSYN	4	binary	Gatherer SYNC option. (If the first bit is set to 0, NOSYNC is in effect.)
168	A8	SSHGOMNT	4	binary	Gatherer MINTIME option
172	AC	*	3	*	Reserved
175	AF	SSHGOCLA	1	EBCDIC	Gatherer SYSOUT class option
176	B0	*	4	*	Reserved
180	B4	SSHJESN	4	EBCDIC	Name of JES subsystem
184	B8	SSHGOWHL	4	binary	Gatherer DATASET WHOLD suboption
188	BC	SSHGOWST	4	binary	Gatherer WSTOR option
192	C0	*	40	*	Reserved
232	E8	SSHSTDIF	8	binary	Difference between local time and Greenwich Mean Time where the difference equals local time minus Greenwich Mean Time
240	F0	SSHHSMJN	8	EBCDIC	Jobname of HSM subsystem
248	F8	SSHHSMAS	2	binary	ASID number of HSM subsystem
250	FA	SSHJESJN	8	EBCDIC	Jobname of JES subsystem
258	102	SSHJESAS	2	binary	ASID number of JES subsystem
260	104	*	8	*	Reserved
268	10C	SSHCSRO	4	binary	Offset to CSR table from ERBSSHG3. This field contains the offset when the data are within the wrap around buffer.
272	110	SSHJLCYC	4	binary	Time-offset when the last cycle was gathered, expressed in CYCLE time units.
276	114	*	4	*	Reserved
280	118	SSHRCDO	4	binary	Offset to RCDG3 table from ERBSSHG3
284	11C	SSHCPUO	4	binary	Offset to CPUG3 table from ERBSSHG3
288	120	SSHIPLTI	8	binary	IPL time in TOD format
296	128	SSHWLMTK	8	binary	WLM token
304	130	SSHENCO	4	binary	Offset to ENCG3 table from ERBSSHG3
308	134	*	8	*	Reserved
316	13C	SSHCFIO	4	binary	Offset to CFG3 table from ERBSSHG3
320	140	SSHCATO	4	binary	Offset to CATG3 table from ERBSSHG3
324	144	*	4	*	Reserved
328	148	SSSHOPDO	4	binary	Offset to OPDG3 table from ERBSSHG3
332	14C	*	4	*	Reserved
336	150	SSHSPGO	4	binary	Offset to SPGG3 table from ERBSSHG3
340	154	SSHCPDO	4	binary	Offset to CPDG3 table from ERBSSHG3
344	158	*	4	*	Reserved

Offsets		Name	Length	Format	Description
Dec	Hex				
348	15C	SSHXCFO	4	binary	Offset to XCFG3 table from ERBSSHG3
352	160	*	4	*	Reserved
356	164	SSHPCIO	4	binary	Offset to PCIG3 table from ERBSSHG3
360	168	SSHSCMO	4	binary	Offset to SCMG3 table from ERBSSHG3
364	16C	SSHZFXO	4	binary	Offset to ZFXG3 table from ERBSSHG3
368	170	SSHCRYO	4	binary	Offset to CRYG3 table from ERBSSHG3
372	174	*	12	*	Reserved

ERBSVPG3 - Service policy

Offsets		Name	Length	Format	Description
Dec	Hex				
SVPG3 Header Section:					
0	0	SVPNAM	5	EBCDIC	Acronym 'SVPG3'
5	5	SVPDVN	1	binary	Control block version
6	6	SVPDIL	2	binary	Length of SVPG3 header
8	8	SVPDLE	4	binary	Total length of the active service policy data structure
12	C	SVPTIB	8	EBCDIC	Begin time in TOD. Time of policy activation
20	14	SVPTIE	8	EBCDIC	End time in TOD. Time of policy deactivation
28	1C	SVPDPO	4	binary	Offset to the service policy definition section
32	20	SVPDPL	2	binary	Length of the policy entry in the policy section
34	22	*	2	*	Reserved
36	24	SVPDWO	4	binary	Offset to the workload definition section
40	28	SVPDWC	2	binary	Number of workload entries in the workload definition section
42	2A	SVPDWL	2	binary	Length of each workload entry
44	2C	SVPDCO	4	binary	Offset to the service class definition section
48	30	SVPDCC	2	binary	Number of service class entries in the service class definition section
50	32	SVPDCL	2	binary	Length of each service class definition entry
52	34	SVPDZO	4	binary	Offset of service class period entries
56	38	SVPDZC	2	binary	Number of service class periods
58	3A	SVPDZL	2	binary	Length of each service class period entry
60	3C	SVPDRO	4	binary	Offset to the report class definition section
64	40	SVPDRC	2	binary	Number of report class entries in the report class definition section
66	42	SVPDRL	2	binary	Length of each report class definition entry
68	44	SVPDGO	4	binary	Offset to the resource group definition section
72	48	SVPDGC	2	binary	Number of resource group entries in the resource group definition
74	4A	SVPDGL	2	binary	Length of each resource group definition entry
76	4C	*	52	*	Reserved
Service Policy					

ERBSVPG3 - Service policy

Offsets		Name	Length	Format	Description
Dec	Hex				
0	0	SVPNSP	8	EBCDIC	Service policy name
8	8	SVPDSP	32	EBCDIC	Service policy description
40	28	SVPTPA	8	EBCDIC	Time/date (TOD format) of policy activation
48	30	SVPIPU	8	EBCDIC	User ID of the system operator or service administrator who activated the service policy
56	38	SVPSNA	8	EBCDIC	Name of the system on which policy activation was initiated
64	40	SVPSEQ	4	binary	Classification sequence number
68	44	SVPASN	4	binary	Activation sequence number
72	48	SVPIDN	8	EBCDIC	Name of the service definition from which the service policy was extracted
80	50	SVPTDI	8	EBCDIC	Time/date (TOD format) that the service definition was installed
88	58	SVPIDU	8	EBCDIC	User ID of the service administrator who installed the service definition
96	60	SVPIDS	8	EBCDIC	Name of the system on which the service definition was installed
104	68	SVPIDD	32	EBCDIC	Description of service definition from which the service policy was extracted
136	88	SVPCPU	4	binary	CPU service coefficient *10000 - the number by which accumulated CPU service units will be multiplied (weighted)
140	8C	SVPIOC	4	binary	I/O service coefficient * 10000 - the number by which accumulated I/O service units will be multiplied (weighted)
144	90	SVPMSO	4	binary	Storage service coefficient (MSO) * 10000 - the number by which accumulated storage service units will be multiplied (weighted)
148	94	SVPSRB	4	binary	SRB service coefficient * 10000 - the number by which accumulated SRB service units will be multiplied (weighted)
152	98	SVPECP	4	EBCDIC	EBCDIC representation of CPU service coefficient
156	9C	SVPEIO	4	EBCDIC	EBCDIC representation of I/O service coefficient
160	A0	SVPEMS	8	EBCDIC	EBCDIC representation of Storage service coefficient
168	A8	SVPESR	4	EBCDIC	EBCDIC representation of SRB service coefficient
172	AC	*	4	*	Reserved
Workload Information					
0	0	SVPWNM	8	EBCDIC	Workload name
8	8	SVPWDE	32	EBCDIC	Workload description
Service Class Information					
0	0	SVPCNM	8	EBCDIC	Service class name
8	8	SVPCKE	32	EBCDIC	Service class description
40	28	SVPCWN	8	EBCDIC	Name of the workload this service class is associated with
48	30	SVPCRN	8	EBCDIC	Name of the resource group this service class is associated with - blanks if no resource group association
56	38	SVPCPO	4	binary	Offset of service class period entries for this service class
60	3C	SVPCPN	2	binary	Number of service class periods for this service class

Offsets		Name	Length	Format	Description
Dec	Hex				
62	3E	SVPCFL	2	binary	<p>Class flags</p> <p>Bit Meaning When Set</p> <p>0 Reserved</p> <p>1 Indicator for CPU critical</p> <p>2 Indicator for Storage Protection</p> <p>3-7 Reserved</p> <p>8 Specialty engine eligible work in this service class will not be offloaded to CPs for help processing</p> <p>9-15 Reserved</p>
64	40	SVPCGI	4	binary	Resource group index - the index of the resource group entry in SVPRG of the resource group to which this service class belongs
68	44	SVPCWI	4	binary	Workload index - the index of the workload entry in SVPWD of the workload to which this service class belongs
72	48	SVPCRC	4	binary	Number of periods with response time goals specified
Service Class Period Information					
0	0	SVPTYP	4	binary	<p>Goal type indicators</p> <p>Bit Meaning When Set</p> <p>0 Percentile response time goal</p> <p>1 Average response time goal</p> <p>2 Velocity goal</p> <p>3 Discretionary goal</p> <p>4 System goal</p> <p>5-7 Reserved</p>
4	4	*	1	*	Reserved
5	5	SVPRTU	1	binary	Response time unit indicator indicating the units in which SVPVAL is expressed
6	6	SVPPER	2	binary	Goal percentile value
8	8	SVPIMP	2	binary	Importance level ranging from 1 to 5 where 1 is most important
10	A	*	2	*	Reserved
12	C	SVPVAL	4	binary	Response time goal or velocity goal. Zero if discretionary or system goal or no goal defined.
16	10	SVPDUR	4	binary	Service class period duration in service units, or zero for last period
Resource Group Information					
0	0	SVPGNM	8	EBCDIC	Resource group name

Offsets		Name	Length	Format	Description
Dec	Hex				
8	8	SVPGDE	32	EBCDIC	Resource group description
40	28	SVPGMN	4	binary	If bit 1 of SVPGLT is ON, this field contains the minimum capacity of the resource group in unweighted CPU service units per second. In addition, the scope of the resource group is sysplex-wide. See also the description of bit 3, bit 4, and bit 7 of SVPGLT.
44	2C	SVPGMX	4	binary	If bit 0 of SVPGLT is ON, this field contains the maximum capacity of the resource group in unweighted CPU service units per second. In addition, the scope of the resource group is sysplex-wide. See also the description of bit 3, bit 4, and bit 7 of SVPGLT.
48	30	SVPGLT	4	binary	<p>Indicators</p> <p>Bit Meaning When Set</p> <p>0 Maximum capacity was specified</p> <p>1 Minimum capacity was specified</p> <p>2 Reserved</p> <p>3 Specification of SVPGMN and SVPGMX is in % of the LPAR share. The scope of the resource group is system-wide rather than sysplex-wide.</p> <p>4 Specification of SVPGMN and SVPGMX is in % of a single processor (CP) capacity. The scope of the resource group is system-wide rather than sysplex-wide.</p> <p>5 Memory limit was specified</p> <p>6 Specialty processor consumption is included into the WLM capping algorithms, i.e. SVPGMN and SVPGMX limit the combined general purpose and specialty processor consumption.</p> <p>7 Specification of SVPGMN and SVPGMX is in MSU/h.</p> <p>8-31 Reserved</p>
52	34	SVPMLIM	4	binary	Maximum memory limit in GB
56	38	SVPGL1	4	binary	<p>Resource group level indicators</p> <p>Bit Meaning When Set</p> <p>0 Indicator for a tenant resource group</p> <p>1-31 Reserved</p>
60	3C	*	4	*	Reserved
64	40	SVPGTI	8	EBCDIC	Tenant identifier. Only valid if bit 0 of SVPGL1 is ON.
72	48	SVPGTN	32	EBCDIC	Tenant name. Only valid if bit 0 of SVPGL1 is ON.
104	68	SVPGSID	64	EBCDIC	Solution ID. Only valid if bit 0 of SVPGL1 is ON.
Report Class Information					
0	0	SVPRNM	8	EBCDIC	Report class name

Offsets		Name	Length	Format	Description
Dec	Hex				
8	8	SVPRDE	32	EBCDIC	Report class description
40	28	SVPRFL	4	binary	Indicators Bit Meaning When Set 0 Indicator for a tenant report class 1-31 Reserved
44	2C	SVPRGI	4	binary	Resource group index – the index of the tenant resource group entry in SVPRG of the resource group to which this tenant report class belongs.
48	30	SVPRGN	8	EBCDIC	Name of the tenant resource group that is associated with this tenant report class. Blanks if no tenant resource group is associated.

ERBUWDG3 - USE/WAIT record

Offsets		Name	Length	Format	Description
Dec	Hex				
0	0	UWDUWRID	1	binary	USE/WAIT record id Bit Meaning When Set 0 WAIT record 1 USE record 2-7 Resource identification
1	1	UWDASID	2	binary	Address space (ASIG3) table index

Extended Data for PROC Section (See resource id in UWDUWRID):

3	3	UWDFLAGP	1	binary	Flag for processor delay types Bit Meaning When Set 0 Processor was used by enclaves 1 Processor was a zAAP 2 Processor was a standard processor used by zAAP work 3 Processor was a standard processor 4 Processor was a zIIP 5 Processor was a standard processor used by zIIP work 6-7 Reserved
---	---	----------	---	--------	--

Extended Data for DEV Section (See resource id in UWDUWRID):

3	3	UWDDEVNR	2	binary	Reserved
5	5	*	3	binary	Reserved

Offsets		Name	Length	Format	Description																
Dec	Hex																				
8	8	UWDDEVN4	4	binary	Device table (DVTG3) index																
Extended Data for STOR Section See resource id in UWDUWRID):																					
3	3	UWDPDEVR	2	binary	Reserved																
5	5	UWDFLAGS	1	binary	<p>Flag for storage status</p> <p>Bit Meaning When Set</p> <table> <tr><td>0</td><td>Delayed for LOCAL request</td></tr> <tr><td>1</td><td>Delayed for SWAP IN request</td></tr> <tr><td>2</td><td>Delayed for COMMON request</td></tr> <tr><td>3</td><td>Delayed for VIO request</td></tr> <tr><td>4</td><td>Space type LOCL</td></tr> <tr><td>5</td><td>Reserved</td></tr> <tr><td>6</td><td>Space type COMM</td></tr> <tr><td>7</td><td>Space type PLPA</td></tr> </table>	0	Delayed for LOCAL request	1	Delayed for SWAP IN request	2	Delayed for COMMON request	3	Delayed for VIO request	4	Space type LOCL	5	Reserved	6	Space type COMM	7	Space type PLPA
0	Delayed for LOCAL request																				
1	Delayed for SWAP IN request																				
2	Delayed for COMMON request																				
3	Delayed for VIO request																				
4	Space type LOCL																				
5	Reserved																				
6	Space type COMM																				
7	Space type PLPA																				
6	6	UWDPDEV4	4	binary	Paging Device table (DVTG3) index																
Extended Data for JES2/JES3 section (See resource id in UWDUWRID):																					
3	3	UWDJESFU	2	binary	<p>JES2/JES3 function code</p> <p>For a list of JES function codes, refer to the description of the JES Delays report in z/OS RMF Report Analysis.</p>																
5	5	UWDJS3MO	1	binary	JES3 modification code																
Extended Data for HSM Section (See resource id in UWDUWRID):																					
3	3	UWDHSMFU	1	binary	<p>HSM function code</p> <p>For a list of HSM function codes, refer to the description of the HSM Delays report in z/OS RMF Report Analysis.</p>																
4	4	UWDHSMMO	1	binary	HSM modification code																
Extended Data for ENQ Section (See resource id in UWDUWRID):																					
3	3	UWDENTID	2	binary	ENQUEUE name table (ENTG3) index																
5	5	UWDFLAGE	1	binary	<p>ENQUEUE flags</p> <p>Bit Meaning When Set</p> <table> <tr><td>0</td><td>OFF=Request is EXCLUSIVE</td></tr> <tr><td></td><td>ON=Request is SHARED</td></tr> <tr><td>1</td><td>ON=Request from another system. (Fields UWDSYSNA/UWDJOBNA are valid)</td></tr> <tr><td>2</td><td>Server name present</td></tr> <tr><td>3-7</td><td>Reserved</td></tr> </table>	0	OFF=Request is EXCLUSIVE		ON=Request is SHARED	1	ON=Request from another system. (Fields UWDSYSNA/UWDJOBNA are valid)	2	Server name present	3-7	Reserved						
0	OFF=Request is EXCLUSIVE																				
	ON=Request is SHARED																				
1	ON=Request from another system. (Fields UWDSYSNA/UWDJOBNA are valid)																				
2	Server name present																				
3-7	Reserved																				

Offsets		Name	Length	Format	Description
Dec	Hex				
6	6	UWDSASID	2	binary	Server address space analysis index. Valid if bit 2 of UWDFLAGE is set.
6	6	UWDSYSNA	8	EBCDIC	System name of requestor. Valid if bit 1 of UWDFLAGE is set.
14	E	UWDJOBNA	8	EBCDIC	Job name of requestor. Valid if bit 1 of UWDFLAGE is set.
Extended Data for MESSAGE section (See resource id in UWDUWRID):					
3	3	UWDOREID	4	EBCDIC	Reply number
Extended Data for MOUNT section (See resource id in UWDUWRID):					
3	3	UWDDEVIN	2	binary	
5	5	UWDDEVIV4	4	binary	Mount Device table (DVTG3) index
Extended Data for XCF section (See resource id in UWDUWRID):					
3	3	UWDXCDEV	4	EBCDIC	Device number of path on which the message is pending
7	7	UWDXCMAS	2	binary	ASID of member sending message
9	9	UWDXCHAS	2	binary	Name of ASID that initiated message out request

ERBXCFG3 – XCF Activity data table

Offsets		Name	Length	Format	Description
Dec	Hex				
XCFG3 Header Section					
0	0	XCFACr	5	EBCDIC	Acronym XCFG3
5	5	XCFVER	1	binary	Version
6	6	XCFHdrL	2	binary	Length of XCFG3 header
8	8	XCFTotL	4	binary	Total length of XCFG3
12	C	XCFSYSN	8	EBCDIC	System name
20	14	XCFSID	4	EBCDIC	SMF system ID
24	18	XCFPART	8	EBCDIC	Partition name
32	20	XCFREL	8	EBCDIC	z/OS release level
40	28	XCFINTM	4	binary	XCF Monitoring interval
44	2C	XCFINTO	4	binary	XCF Operator interval

ERBXCFG3 - XCF Activity data table

Offsets		Name	Length	Format	Description
Dec	Hex				
48	30	XCFSTAT	1	binary	<p>XCF System Status</p> <p>Bit Meaning When Set</p> <p>0 Reserved</p> <p>1 Active</p> <p>2 Status-update missing</p> <p>3 In Sysplex partitioning</p> <p>4 Single system</p> <p>5 In cleanup processing</p> <p>6-7 Reserved</p>
49	31	XCFESTAT	1	binary	<p>Extended status flag</p> <p>Bit Meaning When Set</p> <p>0 No IXCQUERY data</p> <p>1 Data Server master system</p> <p>2-7 Reserved</p>
50	32	*	66	*	Reserved
116	74	XCFGDatL	2	binary	Length of group data entry
118	76	XCFGDatN	2	binary	Number of group data entries
120	78	XCFDatO	4	binary	Offset to first group data entry
124	7C	XCFPDatL	2	binary	Length of path data entry
126	7E	XCFPDatN	2	binary	Number of path data entries
128	80	XCFPDatO	4	binary	Offset to first path data entry
132	84	XCFSDatL	2	binary	Length of system data entry
134	86	XCFSDatN	2	binary	Number of system data entries
136	88	XCFSDATO	4	binary	Offset to first system data entry

XCF Group Entry Section:

For detail information about all fields contained in the XCF Group Entry Section, see [Member Data Section](#) in *z/OS MVS System Management Facilities (SMF)*.

XCF Path Entry Section:

For detail information about all fields contained in the XCF Path Entry Section, see [Path Data Section](#) in *z/OS MVS System Management Facilities (SMF)*.

XCF System Entry Section:

For detail information about all fields contained in the XCF System Entry Section, see [System Data Section](#) in *z/OS MVS System Management Facilities (SMF)*.

ERBXMHG3 - Moved samples header control block

Dec Offset	Hex Offset	Name	Length	Format	Description
0	0	XMHXMHG3	5	EBCDIC	Acronym 'XMHG3'
5	5	XMHRMFV	1	binary	Control block version X'03'
6	6	*	1	*	Reserved
7	7	XMHFLAG	1	binary	<p>Flags</p> <p>Bit</p> <p>Meaning When Set</p> <p>0 A data-set table was moved</p> <p>1 No data-set table was moved</p> <p>2 A DSNC3 table was moved</p> <p>3 A DSNG3 table was moved</p> <p>4-7 Reserved</p>
8	8	XMHRETC	4	binary	<p>Return codes</p> <p>RC</p> <p>Meaning and Possible Environment</p> <p>0 Successful (XMEM and DS)</p> <p>4 Time out of range (XMEM and DS)</p> <p>8 Area too small (XMEM)</p> <p>16 Severe error - dump call required (XMEM)</p>
12	C	XMHLEN	4	binary	Total length of getmained sample area. If XMHRETC=8, total length needed to hold all data is returned here
12	C	XMHDSPTR	4	binary	Address of the sample area getmained by DS. Valid if XMHRETC=0 OFFSET TO FIRST SSH
16	10	XMHSSHFP	4	binary	Pointer to first SSHG3. This is an address within the requestor's address space.
20	14	XMHSSHLP	4	binary	Pointer to last SSHG3. This is an address within the requestor's address space.
24	18	XMHFRSTI	8	EBCDIC	Time of first SSH moved. Valid if XMHRETC = 0
32	20	XMHLSTTI	8	EBCDIC	Time of last SSH moved. Valid if XMHRETC = 0
40	28	XMHFRSTA	8	EBCDIC	Time of the first SSH available in the wrap around buffer
48	30	XMHLSTTA	8	EBCDIC	Time of the last SSH available in the wrap around buffer
56	38	XMHDSACI	2	binary	Index of the currently active data set within the DSNC3 data set names table
58	3A	*	2	*	Reserved
60	3C	XMHDSACL	8	EBCDIC	Time of the last SSH available on the active data set

ERBZFXG3 - zFS performance data table

Offsets (Dec)	Offsets (Hex)	Name	Length	Format	Description
ZFXG3 Header Section:					
0	0	ZFXAcr	5	EBCDI C	Acronym 'ZFXG3'
5	5	ZFXVer	1	binary	Version
6	6	ZFXHdrL	2	binary	Length of ZFXG3 header
8	8	ZFXTotL	4	binary	Total length of ZFXG3
12	C	ZFXSysN	8	EBCDI C	System name
20	14	ZFXGDatL	4	binary	Length of general data
24	18	ZFXGDatN	4	binary	Number of general data sections
28	1C	ZFXGDatO	4	binary	Offset to general data
32	20	ZFXFDatL	4	binary	Length of file system data entry
36	24	ZFXFDatN	4	binary	Number of file system entries
40	28	ZFXFDatO	4	binary	Offset to file system data sections
44	2C	ZFXIntf	4	binary	Interface flags: Bit Meaning When Set 0-7 Reserved 8 No Locking statistics 9 No User cache statistics 10 No I/O count statistics 11-12 Reserved 13 No I/O by DASD size value 14 No I/O by DASD statistics 15 No Kernel statistics 16 No Metadata cache statistics 17 No Vnode cache statistics 18 - 23 Reserved 24 No statistics from FSINFO 25 No mount size 26 No mount point 27 - 31 Reserved

Offsets (Dec)	Offsets (Hex)	Name	Length	Format	Description
48	30	ZFXStat	2	binary	<p>Status flags:</p> <p>Bit Meaning When Set</p> <p>0 No ZFX data collected (data from previous release or option not active)</p> <p>1 OMVS inactive</p> <p>2 ZFS inactive or shutting down</p> <p>3 Problems with one or more zFS interfaces</p> <p>4 Info because aggregate is quiesced</p> <p>5 Subtask timed out</p> <p>6 - 15 Reserved</p>
50	32	ZFXReset	2	binary	<p>Reset flags:</p> <p>Bit Meaning When Set</p> <p>0 Locking stats reset</p> <p>1 User cache stats reset</p> <p>2 I/O count stats reset</p> <p>3 I/O by aggregate stats reset</p> <p>4 I/O by DASD stats reset</p> <p>5 Kernel stats reset</p> <p>6 Meta Cache stats reset</p> <p>7 Vnode cache stats reset</p> <p>8 FSINFO reset</p> <p>9 - 15 Reserved</p>
52	34	*	4	*	Reserved
Reset Time Section:					
56	38	ZFX_Locking_Time	8	binary	Locking stats reset time
64	40	ZFX_UCache_Time	8	binary	User cache stats reset time
72	48	ZFX_IOCnts_Time	8	binary	I/O count stats reset time
80	50	ZFX_IOByAggr_Time	8	binary	I/O by aggregate stats reset time
88	58	ZFX_IOByDASD_Time	8	binary	I/O by DASD stats reset time
96	60	ZFX_Kernel_Time	8	binary	Kernel stats reset time
104	68	ZFX_MCache_Time	8	binary	Metadata cache stats reset time
112	70	ZFX_VCache_Time	8	binary	Vnode cache stats reset time

ERBZFXG3 - zFS performance data table

Offsets (Dec)	Offsets (Hex)	Name	Length	Format	Description
General Data Entry - Response Time Section:					
120	78	ZFX_Total_Waits_for_IO	8	binary	Number of waits for I/O completion
128	80	ZFX_Total_Waits_for_Locks	8	binary	Number of waits for locks
136	88	ZFX_Total_Monitored_Sleeps	8	binary	Number of waits for events to occur
144	90	ZFX_Avg_Response_Time	8	floating point	Average response time
152	98	ZFX_Avg_ClientResponse_Time	8	floating point	Average response time (client)
160	A0	ZFX_Avg_IO_Wait_Time	8	floating point	Average wait time for I/Os
168	A8	ZFX_Avg_Lock_Wait_Time	8	floating point	Average wait time for locks
176	B0	ZFX_Avg_Monitored_Sleep_Time	8	floating point	Average wait time for events to occur
184	B8	ZFX_Total_Response_Time	8	floating point	Total response time
192	C0	ZFX_Total_ClientResponse_Time	8	floating point	Total response time (client)
200	C8	ZFX_IO_Wait_Time	8	floating point	Wait time for I/Os
208	D0	ZFX_Lock_Wait_Time	8	floating point	Wait time for locks
216	D8	ZFX_Monitored_Sleep_Time	8	floating point	Wait time for events to occur
General Data Entry - I/O Counts by Type Section:					
224	E0	ZFX_IOT (3)	88		I/O counts by type
224	E0	ZFX_IO_Count	8	binary	Number of I/Os
232	E8	ZFX_IO_Waits	8	binary	Number of waits
240	F0	ZFX_IO_Cancels	8	binary	Number of I/O cancels
248	F8	ZFX_IO_Merges	8	binary	Number of I/O merges
256	100	ZFX_IO_Description	54	EBCDIC	Description
310	136	*	2	*	Reserved
General Data Entry - Kernel Data Section:					
488	1E8	ZFX_Total_Requests	8	binary	Number of total zFS requests
496	1F0	ZFX_Total_XcfRequests	8	binary	Number of total zFS requests via XCF
504	1F8	ZFX_Client_Total_Requests	8	binary	Number of total zFS requests (client)
512	200	ZFX_Client_Total_XcfRequests	8	binary	Number of total zFS requests via XCF (client)
General Data Entry - Cache Activity Section (User Cache):					
520	208	ZFX_UC_Reads	8	binary	Number of reads
528	210	ZFX_UC_Writes	8	binary	Number of writes
536	218	ZFX_UC_Reads_Faulted	8	binary	Number of faulted reads
544	220	ZFX_UC_Writes_Faulted	8	binary	Number of faulted writes
552	228	ZFX_UC_Read_Waits	8	binary	Number of read waits

Offsets (Dec)	Offsets (Hex)	Name	Length	Format	Description
560	230	ZFX_UC_Write_Waits	8	binary	Number of write waits
568	238	ZFX_UC_ReadAsyncs	8	binary	Number of asynchronous reads
576	240	ZFX_UC_Scheduled_Writes	8	binary	Number of scheduled writes
584	248	ZFX_UC_Reclaim_Writes	8	binary	Number of page reclaim writes
592	250	ZFX_UC_FSyncs	8	binary	Number of FSyncs
600	258	ZFX_UC_TotalPages	4	binary	Number of total pages in user cache
604	25C	ZFX_UC_FreePages	4	binary	Number of free pages in user cache
608	260	ZFX_UC_AllocSegments	4	binary	Number of allocated segments
612	264	ZFX_UC_SizeL	1	binary	Length of cache size value
613	265	ZFX_UC_Size	10	EBCDIC	User cache size
623	26F	ZFX_UC_StorFixed	3	EBCDIC	User cache storage fixed
626	272	*	6	*	Reserved
General Data Entry - Cache Activity Section (Vnode Cache):					
632	278	ZFX_VC_Requests	8	binary	Number of requests
640	280	ZFX_VC_Hits	8	binary	Number of hits
648	288	ZFX_VC_Allocates	8	binary	Number of allocated nodes
656	290	ZFX_VC_Deletes	8	binary	Number of deleted nodes
664	298	ZFX_VC_Nodes	8	binary	Number of nodes
672	2A0	ZFX_VC_SSize	8	binary	Vnode structure size
680	2A8	ZFX_VC_Extended	8	binary	Number of extended vnodes
688	2B0	ZFX_VC_ExtSSize	8	binary	Extended vnode structure size
696	2B8	ZFX_VC_USS_Held	8	binary	Number of vnodes held by USS
704	2C0	ZFX_VC_Open	8	binary	Number of open vnodes
712	2C8	ZFX_VC_SizeL	1	binary	Length of vnode cache size value
713	2C9	ZFX_VC_Size	10	EBCDIC	Vnode cache size
723	2D3	*	5	*	Reserved
General Data Entry - Cache Activity Section (Metadata Cache):					
728	2D8	ZFX_MC_Requests	8	binary	Number of requests
736	2E0	ZFX_MC_Hits	8	binary	Number of hits
744	2E8	ZFX_MC_Updates	8	binary	Number of updates
752	2F0	ZFX_MC_PartialWrites	8	binary	Number of partial writes
760	2F8	ZFX_MC_Buffers	8	binary	Number of metadata cache buffers
768	300	ZFX_MC_SizeL	1	binary	Length of cache size value
769	301	ZFX_MC_Size	10	EBCDIC	Metadata cache size
779	30B	ZFX_MC_StorFixed	3	EBCDIC	Metadata storage fixed
782	30E	*	6	*	Reserved
File System Data Entry Section:					

ERBZFXG3 - zFS performance data table

Offsets (Dec)	Offsets (Hex)	Name	Length	Format	Description
0	0	ZFX_FS_Name	44	EBCDIC	File system name
44	28	ZFX_FS_MountPoint	63	EBCDIC	File system mount point
107	6B	*	1	*	Reserved
108	6C	ZFX_FS_MountPoint_Len	4	binary	Mount point path length
112	70	ZFX_FS_Owner	8	EBCDIC	System name of the owner
120	78	ZFX_FS_Size	4	binary	Number of 8K blocks in aggregate
124	7C	ZFX_FS_Free	4	binary	Number of unused 8K blocks
128	80	ZFX_FS_Flags	1	binary	Flag byte: Bit Meaning When Set 0 Mounted RW 1 Mounted RWSHARE 2 Aggregate not mounted 3 Aggregate quiesced 4-7 Reserved
129	81	*	7	*	Reserved
136	88	ZFX_FS_Reset	8	binary	Time statistic counters reset in seconds since last epoch
144	90	ZFX_FS_Vnodes	8	binary	Number of vnodes cached in memory
152	98	ZFX_FS_UssHeld	8	binary	Number of USS held vnodes
160	A0	ZFX_FS_Sysname	8	EBCDIC	System name these stats are for
168	A8	ZFX_FS_Open	8	binary	Number of open objects
176	B0	ZFX_FS_Tokens	8	binary	Number of tokens held from the token manager
184	B8	ZFX_FS_UserCache	4	binary	Number of 4K pages held in the user cache
188	BC	ZFX_FS_MetaDataCache	4	binary	Number of 8K pages held in the metadata cache
192	C0	ZFX_FS_AppReads	8	binary	Number of application reads made since last reset
200	C8	ZFX_FS_AppReadResp	8	binary	Average read response time in microseconds
208	D0	ZFX_FS_AppWrites	8	binary	Number of application writes made since last reset
216	D8	ZFX_FS_AppWriteResp	8	binary	Average write response time in microseconds
224	E0	ZFX_FS_XcfReads	8	binary	Number of XCF read calls made to the owner since last reset
232	E8	ZFX_FS_XcfReadResp	8	binary	Average XCF read call response time in microseconds
240	F0	ZFX_FS_XcfWrites	8	binary	Number of XCF write calls made to the server since last reset
248	F8	ZFX_FS_XcfWriteResp	8	binary	Average XCF write call response time in microseconds
256	100	ZFX_FS_Enospc	8	binary	Number of ENOSPC errors returned to apps since last reset

Offsets (Dec)	Offsets (Hex)	Name	Length	Format	Description
264	108	ZFX_FS_IoErrs	8	binary	Number of disk IO errors since last reset
272	110	ZFX_FS_CommErrs	8	binary	Number of XCF communication timeouts since last reset
280	118	ZFX_FS_Cancels	8	binary	Number of cancelled operations since last reset
288	120	ZFX_FS_AggrReadKBytes	8	binary	Number of kBytes read from aggregate
296	128	ZFX_FS_AggrWriteKBytes	8	binary	Number of kBytes written to aggregate
304	130	ZFX_FS_Total_AppRd_RT	8	floating point	Total application read response time
312	138	ZFX_FS_Total_AppWr_RT	8	floating point	Total application write response time
320	140	ZFX_FS_Total_XcfRd_RT	8	floating point	Total XCF read response time
328	148	ZFX_FS_Total_XcfWr_RT	8	floating point	Total XCF write response time

Chapter 8. Monitor III data reporter tables

This topic provides the following information:

- It describes the data tables, and graphic parameter table used by the Monitor III data reporter
- It lists the ISPF record fields and table entries associated with creating, formatting, and displaying RMF reports

See [Chapter 6, “Adding Monitor III user exits,” on page 149](#) for information on how to create user-defined reports.

Tabular report format table ERBFMTS3

The RMF format table defines the layout of RMF reports for panel display and hardcopy printing. It also ensures that each output function within RMF produces the same format.

This table contains one row for each report name and format. Each row contains information on how to edit heading and column data and contains an example for each variable name.

Variable Name	T	Variable Description	Example
FMTREPNA	K	Report name	DELAY
FMTFORMT	K	Report format identifier (not yet used)	ENGLISH
FMTRMODE	N	Report mode available (GRAPHIC/TABULAR/BOTH)	BOTH
FMTTPANL	N	Tabular report panel name	ERB3JDE
FMTTHLPP	N	Name of related help panel	ERB3JDE1
FMTLOGLN	N	Name of logical line number variable	JDEDTLNN
FMTSEQNR	N	Name of sequence number variable	JDEDTPSN
FMTCMDLN	N	Content of command line	COMMAND ===> &ZCMD ...
FMTHDR1	N	Content of header line 1 (text and variables intermixed)	... RMF DELAYS &HDRSID ..
FMTHDR2	N	Content of header line 2 (text and variables intermixed)	... Samples: &Z TIME: .
FMTSUBH1	N	Content of subheader line 1 (text and variables intermixed)	
FMTSUBH2	N	Content of subheader line 2 (text and variables intermixed)	
FMTSUBH3	N	Content of subheader line 3 (text and variables intermixed)	
FMTSUBH4	N	Content of subheader line 4 (text and variables intermixed)	
FMTSUBH5	N	Content of subheader line 5 (text and variables intermixed)	
FMTCOLH1	N	Text for column header line 1	WFL USG
FMTCOLH2	N	Text for column header line 2	NAME C DMN % % ..
FMTCOLH3	N	Text for column header line 3	
FMTHVPRE	N	Prefix used in specifying variables in header lines	&

Report format

Variable Name	T	Variable Description	Example
FMTHPLCH	N	Header line placeholder replacement variable names	HDRSAMPL HDRDATE HDRTIME
FMTSPLCH	N	Subheader line placeholder replacement variable names	
FMT CPLCH	N	Command line placeholder replacement variable names	AMT
FMTMODL1	N	Definition of model line 1 (attribute characters followed by variable names or placeholder values(Z), variable names used must be elements of the report column data table)	JDELDAN Z Z Z
FMTMODL2	N	Definition of model line 2	
FMTMODL3	N	Definition of model line 3	
FMTMATTR	N	Attribute characters used in model lines	_ ¢
FMTMPLCH	N	Model line placeholder replacement variable names (ZVARS)	JDETYPE JDELMN JDELPGN
FMTHVMAX	N	Number of variables within header lines (maximum of 20)	6
FMTSVMAX	N	Number of variables within subheader lines (maximum of 30)	0
FMTMVMAX	N	Number of variables within model lines (maximum of 30)	16
FMTCVMAX	N	Number of variables within command line (maximum of 5)	
FMTHVNnn	S	Variable name used in header lines	HDRSID
FMTHVRnn	S	Number of header line where variable is used	1
FMTHVPnn	S	Variable position within line	52
FMTHVLnn	S	Maximum variable length	15
FMTSVNxx	S	Variable name used in subheader lines	
FMTSVRxx	S	Number of subheader line where variable is used	
FMTSVPxx	S	Variable position within line	
FMTSVLxx	S	Maximum variable length	
FMTMVNyy	S	Variable name used in model lines	JDELDAN
FMTMVRyy	S	Number of model line where variable is used	1
FMTMVPyy	S	Variable position within line	2
FMTMVLyy	S	Maximum variable length	8
FMTCVNzz	S	Variable name used in command line	ZCMD
FMTCPzz	S	Variable position within line	14
FMTCVLzz	S	Maximum variable length	51

Note:

K -

KEY type variable

N -

NAMES type variable

S -
EXTENSION type variable

nn =
unique number for each variable used in the header lines

xx =
unique number for each variable used in the subheader lines

yy =
unique number for each variable used in the model lines

zz =
unique number for each variable used in the command line

Header data table ERBHDRS3

The RMF header data table provides the variable heading information in one table row for each report.

Variable Name	T	Variable Description	Example
HDRREPNA	K	Report name	DELAY
ERBSID	N	System identifier	AQXA
ERBHCTXT	N	Hardcopy text constant	HARDCOPY
ERBSAMPL	N	Sample count	100
ERBDATE	N	Starting date	07/02/17
ERBTIME	N	Starting time	10.35.00
ERBRANGE	N	Time range value	100
ERBRMFVD	N	RMF version	RMF V2R4
ERBSPXID	N	Sysplex ID	RMFPLEX
ERBSNUM	N	Number of systems within sysplex	5
ERBSAMWL	N	Number of WLM samples	100
	S	The variable data for subheader lines has to be kept in extension values of this table. Example for STORR report.	

Note:

K -
KEY type variable

N -
NAMES type variable

S -
EXTENSION type variable

Monitor III data reporter tables

Each of the following report data tables indicates in column **Report** whether a value is part of the Monitor III report (Yes), is part of a pop-up window (Pop-Up), or is available through the Monitor III Utility (Util).

Column **Type** indicates whether it is a KEY-type variable (K) or a NAMES-type variable (N).

CACHDET - Tabular report data table ERBCADT3

RMF builds ERBCADT3 when using CACHDET as a report type.

CACHDET data

Name	Type	Meaning	Report
CADDTLN	K	Logical line number	-
CADDTPSN	K	Sequence number	-
CADPVOLU	N	Volume	Yes
CADPDEVN	N	Four-digit device number	Util
CADPDVN5	N	Five-digit device number	Yes
CADPSSID	N	SSID	Yes
CADPIOP	N	I/O percentage	Yes
CADPIO	N	I/O rate	Yes
CADPHITP	N	Hit percentage	Yes
CADPREAD	N	Cache hit rate READ	Yes
CADPDFW	N	Cache hit rate DFW	Yes
CADPCFW	N	Cache hit rate CFW	Yes
CADPTOT	N	DASD I/O rate total	Yes
CADPSTAG	N	DASD I/O rate stage	Yes
CADPSEQ	N	Sequential rate	Yes
CADPASYN	N	Async rate	Yes
CADVCACH	N	Cache state for volume	Pop-Up
CADVDFW	N	DFW state for volume	Pop-Up
CADVPIN	N	Pinned state for volume	Pop-Up
CADVNRRRA	N	Norm Read rate for volume	Pop-Up
CADVNRHI	N	Norm Read hit rate for volume	Pop-Up
CADVNRHP	N	Norm Read hit percentage for volume	Pop-Up
CADVNWRRA	N	Norm Write rate for volume	Pop-Up
CADVNWFRA	N	Norm Write fast rate for volume	Pop-Up
CADVNWHII	N	Norm Write hit rate for volume	Pop-Up
CADVNWHP	N	Norm Write hit percentage for volume	Pop-Up
CADVNREP	N	Norm Read percentage for volume	Pop-Up
CADVNTRA	N	Norm Tracks rate for volume	Pop-Up
CADVSRRA	N	Seq Read rate for volume	Pop-Up
CADVSRHI	N	Seq Read hit rate for volume	Pop-Up
CADVSRHP	N	Seq Read hit percentage for volume	Pop-Up
CADVSWRA	N	Seq Write rate for volume	Pop-Up
CADVSWFRA	N	Seq Write fast rate for volume	Pop-Up
CADVSWHI	N	Seq Write hit rate for volume	Pop-Up
CADVSWHP	N	Seq Write hit percentage for volume	Pop-Up
CADVSREP	N	Seq Read percentage for volume	Pop-Up
CADVSTRA	N	Seq Tracks rate for volume	Pop-Up
CADVCRRRA	N	CFW Read rate for volume	Pop-Up
CADVCRHI	N	CFW Read hit rate for volume	Pop-Up
CADVCRHP	N	CFW Read hit percentage for volume	Pop-Up

Name	Type	Meaning	Report
CADVCWRA	N	CFW Write rate for volume	Pop-Up
CADVCWFA	N	CFW Write fast rate for volume	Pop-Up
CADVCWHI	N	CFW Write hit rate for volume	Pop-Up
CADVCWHP	N	CFW Write hit percentage for volume	Pop-Up
CADVCREP	N	CFW Read percentage for volume	Pop-Up
CADVTRRA	N	Total Read rate for volume	Pop-Up
CADVTRHI	N	Total Read hit rate for volume	Pop-Up
CADVTRHP	N	Total Read hit percentage for volume	Pop-Up
CADVTWRA	N	Total Write rate for volume	Pop-Up
CADVTWFA	N	Total Write fast rate for volume	Pop-Up
CADVTWHI	N	Total Write hit rate for volume	Pop-Up
CADVTWHP	N	Total Write hit percentage for volume	Pop-Up
CADVTREP	N	Total Read percentage for volume	Pop-Up
CADVMMDB	N	Delayed Operations due to NVS for volume	Pop-Up
CADVMNCI	N	Non-cache ICL for volume	Util
CADVMCWR	N	CKD write for volume	Pop-Up
CADVMCRM	N	Read miss for volume	Pop-Up
CADVMMCB	N	Delayed Operations due to Cache for volume	Pop-Up
CADVMNCB	N	Non-cache bypass for volume	Util
CADVMCHI	N	CKD hits for volume	Pop-Up
CADVMCWP	N	Write prom for volume	Pop-Up
CADVMMDI	N	DFW inhibit for volume	Pop-Up
CADSNRRA	N	Norm Read rate for SSID	Pop-Up
CADSNRHI	N	Norm Read hit rate for SSID	Pop-Up
CADSNRHP	N	Norm Read hit percentage for SSID	Pop-Up
CADSNWRA	N	Norm Write rate for SSID	Pop-Up
CADSNWFA	N	Norm Write fast rate for SSID	Pop-Up
CADSNWHI	N	Norm Write hit rate for SSID	Pop-Up
CADSNWHP	N	Norm Write hit percentage for SSID	Pop-Up
CADSNREP	N	Norm Read percentage for SSID	Pop-Up
CADSNTRA	N	Norm Tracks rate for SSID	Pop-Up
CADSSRRA	N	Seq Read rate for SSID	Pop-Up
CADSSRHI	N	Seq Read hit rate for SSID	Pop-Up
CADSSRHP	N	Seq Read hit percentage for SSID	Pop-Up
CADSSWRA	N	Seq Write rate for SSID	Pop-Up
CADSSWFA	N	Seq Write fast rate for SSID	Pop-Up
CADSSWHI	N	Seq Write hit rate for SSID	Pop-Up
CADSSWHP	N	Seq Write hit percentage for SSID	Pop-Up
CADSSREP	N	Seq Read percentage for SSID	Pop-Up
CADSSTRA	N	Seq Tracks rate for SSID	Pop-Up

CACHSUM data

Name	Type	Meaning	Report
CADSCRRA	N	CFW Read rate for SSID	Pop-Up
CADSCRHI	N	CFW Read hit rate for SSID	Pop-Up
CADSCRHP	N	CFW Read hit percentage for SSID	Pop-Up
CADSCWRA	N	CFW Write rate for SSID	Pop-Up
CADSCWFA	N	CFW Write fast rate for SSID	Pop-Up
CADSCWHI	N	CFW Write hit rate for SSID	Pop-Up
CADSCWHP	N	CFW Write hit percentage for SSID	Pop-Up
CADSCREP	N	CFW Read percentage for SSID	Pop-Up
CADSTRRA	N	Total Read rate for SSID	Pop-Up
CADSTRHI	N	Total Read hit rate for SSID	Pop-Up
CADSTRHP	N	Total Read hit percentage for SSID	Pop-Up
CADSTWRA	N	Total Write rate for SSID	Pop-Up
CADSTWFA	N	Total Write fast rate for SSID	Pop-Up
CADSTWHI	N	Total Write hit rate for SSID	Pop-Up
CADSTWHP	N	Total Write hit percentage for SSID	Pop-Up
CADSTREP	N	Total Read percentage for SSID	Pop-Up
CADSMMDB	N	Delayed Operations due to NVS for SSID	Pop-Up
CADSMNCI	N	Non-cache ICL for SSID	Util
CADSMCWR	N	CKD write for SSID	Pop-Up
CADSMCRM	N	Read miss for SSID	Pop-Up
CADSMMCB	N	Delayed Operations due to Cache for SSID	Pop-Up
CADSMNCB	N	Non-cache bypass for SSID	Util
CADSMCHI	N	CKD hits for SSID	Pop-Up
CADSMCWP	N	Write prom for SSID	Pop-Up
CADSMMDI	N	DFW inhibit for SSID	Pop-Up

CACHSUM - Tabular report data table ERBCAST3

RMF builds ERBCAST3 when using CACHSUM as a report type.

Name	Type	Meaning	Report
CASDTLLN	K	Logical line number	-
CASDTPSN	K	Sequence number	-
CASPSSID	N	SSID	Yes
CASPCUID	N	CUID	Yes
CASPTYPM	N	Type-Mod	Yes
CASPSIZE	N	Storage size	Yes
CASPIO	N	I/O rate	Yes
CASPHITP	N	Hit percentage	Yes
CASPHIT	N	Hit rate	Yes
CASPMTOT	N	Miss total rate	Yes
CASPMSTG	N	Miss stage rate	Yes

Name	Type	Meaning	Report
CASPREAP	N	Read percentage	Yes
CASPSEQ	N	Sequential rate	Yes
CASPASYN	N	Async rate	Yes
CASPOFF	N	Off rate	Util
CASNRRRA	N	Norm Read rate	Pop-Up
CASNRRHI	N	Norm Read hit rate	Pop-Up
CASNRRHIP	N	Norm Read hit percentage	Pop-Up
CASNWRA	N	Norm Write rate	Pop-Up
CASNWFA	N	Norm Write fast rate	Pop-Up
CASNWHI	N	Norm Write hit rate	Pop-Up
CASNWHIP	N	Norm Write hit percentage	Pop-Up
CASNREAP	N	Norm Read percentage	Pop-Up
CASNTRA	N	Norm Tracks rate	Pop-Up
CASSRRA	N	Seq Read rate	Pop-Up
CASSRHI	N	Seq Read hit rate	Pop-Up
CASSRHIP	N	Seq Read hit percentage	Pop-Up
CASSWRA	N	Seq Write rate	Pop-Up
CASSWFA	N	Seq Write fast rate	Pop-Up
CASSWHI	N	Seq Write hit rate	Pop-Up
CASSWHIP	N	Seq Write hit percentage	Pop-Up
CASSREAP	N	Seq Read percentage	Pop-Up
CASSTRA	N	Seq Tracks rate	Pop-Up
CASCRRRA	N	CFW Read rate	Pop-Up
CASCRHI	N	CFW Read hit rate	Pop-Up
CASCRHIP	N	CFW Read hit percentage	Pop-Up
CASCWRA	N	CFW Write rate	Pop-Up
CASCWFA	N	CFW Write fast rate	Pop-Up
CASCWHI	N	CFW Write hit rate	Pop-Up
CASCWHIP	N	CFW Write hit percentage	Pop-Up
CASCREAP	N	CFW Read percentage	Pop-Up
CASTRRA	N	Total Read rate	Pop-Up
CASTRHI	N	Total Read hit rate	Pop-Up
CASTRHIP	N	Total Read hit percentage	Pop-Up
CASTWRA	N	Total Write rate	Pop-Up
CASTWFA	N	Total Write fast rate	Pop-Up
CASTWHI	N	Total Write hit rate	Pop-Up
CASTWHIP	N	Total Write hit percentage	Pop-Up
CASTREAP	N	Total Read percentage	Pop-Up
CASMCCACH	N	Cache state	Util
CASMCCON	N	Cache configured	Pop-Up

CFACT data

Name	Type	Meaning	Report
CASMCAVL	N	Cache available	Pop-Up
CASMCOFF	N	Cache offline	Pop-Up
CASMCPIN	N	Cache pinned	Pop-Up
CASMNVS	N	NVS state	Pop-Up
CASMNCON	N	NVS configured	Pop-Up
CASMNPIN	N	NVS pinned	Pop-Up

CFACT - Tabular report data table ERBCFAT3

RMF builds ERBCFAT3 when using CFACT as a report type.

Name	Type	Meaning	Report
CFADTLN	K	Logical line number	-
CFADTPSN	K	Sequence number	-
CFAPSTRU	N	Structure name	Yes
CFAPTYPE	N	Structure type	Yes
CFAPSTAT	N	Structure status	Yes
CFAPSTEX	N	Structure status extension	Util
CFAPENCR	N	Encryption indicator of CF structure	Yes
CFAPSYS	N	System name	Yes
CFAPSTEP	N	Structure execution %	Util
CFAPUTIP	N	CPU utilization %	Yes
CFAPSYNR	N	Sync rate	Yes
CFAPASS	N	Sync average service time	Yes
CFAPSYNC	N	Number of synchronous requests	Util
CFAPASYR	N	Async rate	Yes
CFAPAAS	N	Async average service time	Yes
CFAPASYC	N	Number of asynchronous requests	Util
CFAPACHG	N	Async changed %	Yes
CFAPADEL	N	Async delay %	Yes
CFAPQRT	N	Average queued request time	Util
CFAPCNVC	N	Converted request count	Util
CFAPDELC	N	Operation count delayed for dump serialization	Util
CFAPQUEC	N	Queued operation count	Util
CFAPMUSR	N	Maximum number of users	Util
CFAPTUSR	N	Total number of users	Util
CFAPPUSR	N	Number of problem users	Util
CFAPREBP	N	Rebuild percentage	Util
CFAINAM	N	Coupling facility name	Yes
CFAISTRU	N	Structure name	Pop-Up
CFAITYPE	N	Structure type	Pop-Up
CFAICNAM	N	Connection name	Pop-Up

Name	Type	Meaning	Report
CFAICJOB	N	Job name	Pop-Up
CFAICSTA	N	Status	Pop-Up
CFAICPRB	N	Problem status	Util
CFAICASI	N	ASID	Pop-Up
CFAICLVL	N	CF level	Pop-Up
CFAICREB	N	User managed rebuild allowed	Util
CFAICDRB	N	User managed rebuild with duplexing allowed	Util
CFAICALT	N	Altering allowed	Util
CFAICAUT	N	System managed processes allowed	Util
CFAICSUS	N	Suspension of work is tolerated	Util
CFAISTRS	N	Structure size	Pop-Up
CFAISTRP	N	Structure size %	Util
CFAISTUP	N	Structure utilized storage %	Util
CFAISTRC	N	Structure storage class	Util
CFAISTRM	N	Min structure size	Util
CFAISTRX	N	Max structure size	Util
CFAIDTS	N	Dump table size	Util
CFAILDES	N	Data element size (LIST/LOCK only)	Util
CFAILDLS	N	Data list entry size (LIST/LOCK only)	Util
CFAILEL	N	List entries total (LIST/LOCK only)	Pop-Up
CFAILEM	N	List entries current (LIST/LOCK only)	Pop-Up
CFAIMAE	N	Data elements total (LIST only)	Pop-Up
CFAICUE	N	Data elements current (LIST only)	Pop-Up
CFAILTL	N	Lock entries total (LIST/LOCK only)	Pop-Up
CFAILTM	N	Lock entries current (LIST/LOCK only)	Pop-Up
CFAIDES	N	Data element size (CACHE only)	Util
CFAIDEN	N	Directory entries total (CACHE only)	Pop-Up
CFAIDEC	N	Directory entries current (CACHE only)	Pop-Up
CFAICEN	N	Directory entries changed (CACHE only)	Util
CFAIDEL	N	Data elements total (CACHE only)	Pop-Up
CFAIDAC	N	Data elements current (CACHE only)	Pop-Up
CFAICEL	N	Data elements changed (CACHE only)	Util
CFAICONT	N	Contention %	Pop-Up
CFAIFCON	N	False Contention % (LOCK only)	Pop-Up
CFAIREQR	N	Request rate (CACHE only)	Pop-Up
CFAIREAR	N	Read rate (CACHE only)	Pop-Up
CFAIWRIR	N	Write rate (CACHE only)	Pop-Up
CFAICAOR	N	Castout rate (CACHE only)	Pop-Up
CFAIXIR	N	XI rate (CACHE only)	Pop-Up
CFAIDER	N	Directory reclaims (CACHE only)	Pop-Up

CFOVER data

Name	Type	Meaning	Report
CFAIFCCL	N	First castout class	Util
CFAILCCL	N	Last castout class	Util
CFAIPREF	N	Allocation preference list	Util
CFAIEXCL	N	Exclusion preference list	Util
CFAISPCF	N	% of CF storage	Pop-Up
CFAISAUM	N	Estimated Max. of Augmented Space (LIST only)	Pop-Up
CFAISAUP	N	% Augmented Space Used (LIST only)	Pop-Up
CFAISSCM	N	SCM Space Maximum (LIST only)	Pop-Up
CFAISSCP	N	SCM Space % Used (LIST only)	Pop-Up
CFAISLTM	N	SCM List Entries Est Max (LIST only)	Pop-Up
CFAISLTC	N	SCM List Entries Current (LIST only)	Pop-Up
CFAISLMM	N	SCM List Elements Est Max (LIST only)	Pop-Up
CFAISLMC	N	SCM List Elements Current (LIST only)	Pop-Up
CFAISALG	N	SCM Algorithm Type	Pop-Up

CFOVER - Tabular report data table ERBCFOT3

RMF builds ERBCFOT3 when using CFOVER as a report type.

Name	Type	Meaning	Report
CFODTLN	K	Logical line number	-
CFODTPSN	K	Sequence number	-
CFOPNAM	N	Coupling facility name	Yes
CFOPMOD	N	Model	Yes
CFOPVER	N	Version	Yes
CFOPLVL	N	CF level	Yes
CFOPDYND	N	CF dynamic dispatching	Yes
CFOPSTAT	N	Status of CF	Util
CFOPVOL	N	Volatility status	Util
CFOPUTIP	N	Processor utilization %	Yes
CFOPDEF	N	Processor defined	Yes
CFOPPDED	N	Number of dedicated processors	Util
CFOPPSHR	N	Number of shared processors	Yes
CFOPPWGT	N	Average weighting of shared processors	Yes
CFOPEFF	N	Processor effective	Yes
CFOPREQR	N	Request rate	Yes
CFOPTSD	N	Storage size	Yes
CFOPTSF	N	Storage available	Yes
CFOPUTIS	N	Utilized storage %	Util
CFOPTCS	N	Total control space	Util
CFOPFCS	N	Free control space	Util
CFOPDTS	N	Dump table control space	Util

Name	Type	Meaning	Report
CFOPDTUS	N	Dump table in use	Util
CFOPSYSC	N	Connected MVS system count	Util
CFOPSTCI	N	Structure count in policy	Util
CFOPSTCO	N	Structure count out policy	Util
CFOPMNT	N	Maintenance mode active	Util
CFOPRCV	N	Recovery manager active	Util
CFOPSCMS	N	Storage Class Memory size	Yes
CFOPSCMA	N	Storage Class Memory available	Yes
CFOPSCMU	N	Utilized Storage Class Memory %	Util
CFOPAUGS	N	Augmented space maximum	Util
CFOPAUGA	N	Augmented space available	Util
CFOPAUGU	N	% Utilized augmented space	Util
CFOPSMSC	N	Sum of maximum storage class memory	Util

CFSYS - Tabular report data table ERBCFST3

RMF builds ERBCFST3 when using CFSYS as a report type.

Name	Type	Meaning	Report
CFSDTLN	K	Logical line number	-
CFSDTPSN	K	Sequence number	-
CFSPNAM	N	Coupling facility name	Yes
CFSPSYS	N	System name	Yes
CFSPSDEL	N	Subchannel delay %	Yes
CFSPSBSP	N	Subchannel busy %	Yes
CFSPPTHA	N	Paths available	Yes
CFSPPDEL	N	Paths delay %	Yes
CFSPSYNR	N	Sync rate	Yes
CFSPASS	N	Sync average service time	Yes
CFSPSYNC	N	Synchronous request count	Util
CFSPSOPD	N	Average synchronous operation delay	Util
CFSPSYNP	N	Synchronous request %	Util
CFSPASYR	N	Async rate	Yes
CFSPAAS	N	Async average service time	Yes
CFSPASYC	N	Asynchronous request count	Util
CFSPACHG	N	Async changed %	Yes
CFSPADEL	N	Async delay %	Yes
CFSPASYP	N	Asynchronous request %	Util
CFSPREQC	N	Total request %	Util
CFSPFOPT	N	Average failed operation time	Util
CFSPCNVC	N	Synchronous to asynchronous conversion rate	Util
CFSINAM	N	Coupling facility name	Pop-Up

CHANNEL data

Name	Type	Meaning	Report
CFSISCG	N	Subchannels generated	Pop-Up
CFSISCU	N	Subchannels in use	Pop-Up
CFSISCL	N	Subchannels max	Pop-Up
CFSIPATH	N	Paths IDs	Util
CFSIPTYP	N	TYPES variable string	Util
CFSITYPE	N	Path types	Util
CFSICPIn	N	Channel path ID (n th of eight)	Pop-Up
CFSICPTn	N	Channel path type (n th of eight)	Pop-Up
CFSICPOn	N	Channel path operation mode (n th of eight)	Pop-Up
CFSICPDn	N	Degraded Mode indicator for the channel path (n th of eight)	Pop-Up
CFSICPLn	N	Estimated distance in kilometers (n th of eight)	Pop-Up
CFSIPHYN	N	Physical channel path ID (n th of eight)	Pop-Up
CFSIHCA	N	Host communication adapter ID (n th of eight)	Pop-Up
CFSIHC	N	Host communication adapter port number (n th of eight)	Pop-Up
CFSIIO	N	IOP ID (n th of eight)	Pop-Up

CHANNEL - Tabular report data table ERBCHAT3

RMF builds ERBCHAT3 when using CHANNEL as a report type.

Name	Type	Meaning	Report
CHADTLN	K	Logical line number	-
CHADTPSN	K	Sequence number	-
CHACPIVC	N	Channel path ID	Yes
CHACPNVC	N	Number of DCM-managed channels	Yes
CHACGVC	N	Channel type generation	Yes
CHACPTVC	N	Channel path type	Yes
CHACSIVC	N	Channel shared indication	Yes
CHACPUVC	N	Partition utilization percent	Yes
CHACTUVC	N	Total utilization percent	Yes
CHACTBVC	N	Bus utilization percent	Yes
CHACPRVC	N	Partition transfer rate (Read) in B/sec	Yes
CHACTRVC	N	Total transfer rate (Read) in B/sec	Yes
CHACPWVC	N	Partition transfer rate (Write) in B/sec	Yes
CHACTWVC	N	Total transfer rate (Write) in B/sec	Yes
CHACPMVC	N	Partition message sent rate	Util
CHACTMVC	N	Total message sent rate	Util
CHACPSVC	N	Partition message sent size	Util
CHACTSVC	N	Total message sent size	Util
CHACSFVC	N	Partition message sent fail rate	Util
CHACPFVC	N	Partition message receive fail rate	Util
CHACTFVC	N	Total message receive fail rate	Util

Name	Type	Meaning	Report
CHACFRTE	N	Rate of native FICON operations	Yes
CHACFACT	N	Average number of native FICON operations concurrently active	Yes
CHACXRTE	N	Rate of High Performance FICON (zHPF) operations	Yes
CHACXACT	N	Average number of zHPF operations concurrently active	Yes
CHACFDFR	N	Number of deferred native FICON operations per second	Util
CHACXDFR	N	Number of deferred zHPF operations per second	Util
CHACNET1	N	Physical-network identifier (PNET ID) of first channel path port	Util
CHACNET2	N	Physical-network identifier (PNET ID) of second channel path port	Util

CPC - Tabular report data table ERBCPCT3

RMF builds ERBCPCT3 when using CPC as a report type.

Name	Type	Meaning	Report
CPCDTLLN	K	Logical line number	-
CPCDTPSN	K	Sequence number	-
CPCPBIIP	N	zIIP capacity boost active at end of MINTIME	Util
CPCPBSPD	N	Speed boost active at end of MINTIME	Util
CPCPPNAM	N	Partition name	Yes
CPCPDMSU	N	Defined capacity limit	Yes
CPCPAMSU	N	Actual consumed MSUs	Yes
CPCPCAPD	N	Hardware capping options of this partition (Y=yes, N=no)	Yes
CPCPCAPI	N	Initial capping (yes/no/mix)	Util
CPCPHWCC	N	Absolute physical hardware capacity limit in numbers of CPUs	Util
CPCPLPNO	N	Average number of logical processors or cores	Yes
CPCPLEFU	N	Logical processor effective utilization %	Yes
CPCPLTOU	N	Logical processor total utilization %	Yes
CPCPPLMU	N	Physical LPAR utilization %	Yes
CPCPPEFU	N	Physical processor effective utilization %	Yes
CPCPPTOU	N	Physical processor total utilization %	Yes
CPCPIND	N	Type/partition indicator	No
CPCPLPND	N	Number of logical processors or cores defined	Util
CPCPWGHT	N	Current weighting of shared CPU resources	Util
CPCPDEDP	N	Number of dedicated processors online	Util
CPCPLPSH	N	Percentage of the physical processor that a logical processor of the LPAR is entitled to use. If HiperDispatch is active, this is the percentage of logical processors with medium share.	Util
CPCPVCMH	N	If HiperDispatch is active, this is the number of logical processors or cores with high share.	Util
CPCPVCM	N	If HiperDispatch is active, this is the number of logical processors or cores with medium share.	Util
CPCPVCM	N	If HiperDispatch is active, this is the number of logical processors or cores with low share.	Util
CPCPOSNM	N	Operating system name	Util
CPCPLPCN	N	LPAR cluster name	Util

Name	Type	Meaning	Report
CPCPLCIW	N	Initial weight defined	Util
CPCPLCMW	N	Minimum weight defined	Util
CPCPLCXW	N	Maximum weight defined	Util
CPCPCGNM	N	Group capacity name	Util
CPCPCGLT	N	Group capacity limit	Util
CPCPCGEM	N	Group minimum entitlement	Util
CPCPCGEX	N	Group maximum entitlement	Util
CPCPCSMB	N	Central storage in MB	Util
CPCPUPID	N	User partition ID	Util
CPCPHGNM	N	Hardware group name to which this partition belongs	Util
CPCPHWGC	N	Absolute hardware group capping limit for members of the same hardware group in numbers of CPUs	Util

Fields in the CPC report header

Name	Description of the variable	Report
CPCHPNAM	Name of partition that collected the data	Yes
CPCHMOD	Processor type	Yes
CPCHMDL	Processor model	Yes
CPCHCMSU	Effective CPC capacity (MSU/hour)	Yes
CPCHCCAI	Capacity adjustment indication	Util
CPCHCCCR	Capacity change reason	Util
CPCHWF	Weight % of Max	Yes
CPCHLMSU	4h MSU average	Yes
CPCHGNAM	Capacity group name	Yes
CPCHIMSU	Image capacity	Yes
CPCHCAP	WLM capping %	Yes
CPCHLMAX	4h MSU maximum	Yes
CPCHGLIM	Capacity group limit	Yes
CPCHGL4H	< 4h indicator for group	Yes
CPCHAMSU	Absolute MSU capping is active (Y / N)	Yes
CPCHRMSU	Time until capping	Util
CPCHRGRP	Time until capacity group is subject to capping	Util
CPCHGAUN	Capacity group average unused service units	Util
CPCHCPU	CPC sequence number	Util
CPCHCPCN	CPC name	Util
CPCHCPNO	Number of physical CPs	Util
CPCHIFAN	Number of physical zAAPs	Util
CPCHICFN	Number of physical ICFs	Util
CPCHIFLN	Number of physical IFLs	Util
CPCHSUPN	Number of physical ZIIPs	Util
CPCHPANO	Number of configured LPARs	Util

Name	Description of the variable	Report
CPCHWAIT	Wait completion indicator	Util
CPCHPMsu	% capacity used	Util
CPCHDEDC	Number of dedicated CPs across CPC	Util
CPCHDEDA	Number of dedicated zAAPs across CPC	Util
CPCHDEDI	Number of dedicated ZIIPs across CPC	Util
CPCHSHRC	Number of shared physical CPs across CPC	Util
CPCHSHRA	Number of shared physical zAAPs across CPC	Util
CPCHSHRI	Number of shared physical ZIIPs across CPC	Util
CPCHCUTL	% total physical utilization of shared CPs	Util
CPCHAUTL	% total physical utilization of shared zAAPs	Util
CPCHUUTL	% total physical utilization of shared ZIIPs	Util
CPCHLUTL	% total physical utilization of shared ICFs	Util
CPCHFUTL	% total physical utilization of shared IFLs	Util
CPCHVCPU	VARYCPU option (YES/NO)	Util
CPCHWMGT	WLM management (YES/NO)	Util
CPCHPRDS	Multithreading IIP core productivity	Yes
CPCHPRD	Multithreading core productivity for general purpose processors	Util
CPCHMCFS	Multithreading Maximum Capacity Factor for IIP	Util
CPCHMCF	Multithreading Maximum Capacity Factor for general purpose processors	Util
CPCHMTMS	Multithreading Mode for IIP	Yes
CPCHMTM	Multithreading Mode for general purpose processors	Util
CPCHCFS	Multithreading Capacity Factor for IIP	Util
CPCHCF	Multithreading Capacity Factor for general purpose processors	Util
CPCHATDS	Average Thread Density for IIP	Util
CPCHATD	Average Thread Density for general purpose processors	Util
CPCHBSTT	Boost type active at the end of MINTIME	Yes
CPCHBSTC	Boost class active at the end of MINTIME	Yes

CRYPTO - Tabular report data table ERBCRYT3

RMF builds ERBCRYT3 when using CRYOVW, CRYACC, or CRYPKC as a report type.

Name	T	Description of the variable	Report
CRYDTLLN	K	Logical line number	-
CRYDTPSN	K	Sequence number	-
CRYCTYPE	N	Type of cryptographic hardware function	Yes
CRYCIDX	N	Index of cryptographic hardware function	Yes
CRYCPC	N	CPC name	Yes
CRYSYS	N	System name	Yes
CRYUDID	N	Usage domain ID	Util
CRYSCPM	N	Scope of performance metrics (C, S)	Util
CRYCMODE	N	Cryptographic mode	Util

DELAY data

Name	T	Description of the variable	Report
CRYOPRT	N	Rate of all operations	Yes
CRYOPET	N	Average execution time (in milliseconds) of all operations	Yes
CRYTUTL	N	Total utilization percentage	Yes
CRCKGORT	N	Rate for RSA-key-generation operations (CCA coprocessor mode)	Yes
CRCKGOET	N	Average execution time (in milliseconds) for RSA-key-generation operations (CCA coprocessor mode)	Yes
CRCKGUTL	N	Utilization percentage for RSA-key-generation operations (CCA coprocessor mode)	Yes
CRARKLEN	N	RSA key length (accelerator mode)	Yes
CRAMOPRT	N	Rate of ME-format RSA operations (accelerator mode)	Yes
CRAMOPET	N	Average execution time (in milliseconds) of ME-format RSA operations (accelerator mode)	Yes
CRAMUTL	N	Utilization percentage of ME-format RSA operations (accelerator mode)	Yes
CRACOPRT	N	Rate of CRT-format RSA operations (accelerator mode)	Yes
CRACOPET	N	Average execution time (in milliseconds) of CRT-format RSA operations (accelerator mode)	Yes
CRACUTL	N	Utilization percentage of CRT-format RSA operations (accelerator mode)	Yes
CRPSART	N	Rate of slow asymmetric-key operations (PKCS11 coprocessor mode)	Yes
CRPSAET	N	Average execution time (in milliseconds) of slow asymmetric-key operations (PKCS11 coprocessor mode)	Util
CRPSAUTL	N	Utilization percentage of slow asymmetric-key operations (PKCS11 coprocessor mode)	Yes
CRPFART	N	Rate of fast asymmetric-key operations (PKCS11 coprocessor mode)	Yes
CRPFAET	N	Average execution time (in milliseconds) of fast asymmetric-key operations (PKCS11 coprocessor mode)	Util
CRPFAUTL	N	Utilization percentage of fast asymmetric-key operations (PKCS11 coprocessor mode)	Yes
CRPSPRT	N	Rate of symmetric-key operations that return partial or incremental results (PKCS11 coprocessor mode)	Yes
CRPSPET	N	Average execution time (in milliseconds) of symmetric-key operations that return partial or incremental results (PKCS11 coprocessor mode)	Util
CRSPUTL	N	Utilization percentage of symmetric-key operations that return partial or incremental results (PKCS11 coprocessor mode)	Yes
CRPSCRT	N	Rate of symmetric-key operations that return complete or final results (PKCS11 coprocessor mode)	Yes
CRPSCET	N	Average execution time (in milliseconds) of symmetric-key operations that return complete or final results (PKCS11 coprocessor mode)	Util
CRPSCUTL	N	Utilization percentage of symmetric-key operations that return complete or final results (PKCS11 coprocessor mode)	Yes
CRPAGRT	N	Rate of asymmetric-key generation operations (PKCS11 coprocessor mode)	Util
CRPAGET	N	Average execution time (in milliseconds) of asymmetric-key generation operations (PKCS11 coprocessor mode)	Util
CRPAGUTL	N	Utilization percentage of asymmetric-key generation operations (PKCS11 coprocessor mode)	Util
CRYSID	N	SMF system ID	Util

DELAY - Tabular report data table ERBJDET3

RMF builds ERBJDET3 when using DELAY as a report type.

Name	Type	Meaning	Report
JDEDTLN	K	Logical line number	-
JDEDTPSN	K	Sequence number	-
JDELDAN	N	Jobname or summary	Yes
JDETYPE	N	Class (A, B, E, O, S, or T)	Util
JDETYPX	N	Class (A, B, E, O, S, or T) with possible extension O	Yes
JDELDMN	N	Domain number; no longer used	Yes
JDELPGN	N	Performance group number; no longer used	Yes
JDEPSVCL	N	Service class name	Yes
JDEGMIP	N	Indicator whether Storage Critical and/or CPU Critical (S, C, or SC)	Yes
JDELWFL	N	Work flow percentage	Yes
JDELUSG	N	Using percentage	Yes
JDELDEL	N	Delay percentage	Yes
JDELIDL	N	Idle percentage	Yes
JDELUKN	N	Unknown percentage	Yes
JDELPROC	N	Processor delay percentage	Yes
JDELDEV	N	Device delay percentage	Yes
JDELSTOR	N	Storage delay percentage	Yes
JDELSUBS	N	JES, HSM, and XCF delay percentage	Yes
JDELOPER	N	Operator delay percentage	Yes
JDELENQ	N	ENQ delay percentage	Yes
JDELJES	N	JES delay percentage	Util
JDELHSM	N	HSM delay percentage	Util
JDELXCF	N	XCF delay percentage	Util
JDELMNT	N	Operator mount delay percentage	Util
JDELMES	N	Operator message delay percentage	Util
JDELQUI	N	Operator quiesce delay percentage	Util
JDELREAS	N	Primary reason	Yes
JDELCAP	N	CAP delay %	Util
JDELCP	N	CP delay %	Util
JDELCBP	N	CBP delay %	Util
JDELSUP	N	zIIP delay %	Util
JDELIFA	N	zAAP delay %	Util

DEV - Tabular report data table ERBDEVT3

RMF builds table ERBDEVT3 when using DEV as a report type.

Name	Type	Meaning	Report
DEVDTLN	K	Logical line number	-
DEVDTPSN	K	Sequence number	-
DEVPJOB	N	Jobname	Yes
DEVPCLA	N	Class (A, B, O, S, or T)	Yes

DEVR data

Name	Type	Meaning	Report
DEVPDMN	N	Domain number; no longer used	Yes
DEVPPGN	N	Performance group number; no longer used	Yes
DEVPSVCL	N	Service class name	Yes
DEVPODEL	N	Overall delay percentage	Yes
DEVPOUSE	N	Overall using percentage	Yes
DEVPCON	N	Connect time	Yes
DEV1SDEL	N	Delay percentage causes by volser1	Yes
DEV1VOLU	N	Volume serial number volser1	Yes
DEV2SDEL	N	Delay percentage caused by volser2	Yes
DEV2VOLU	N	Volume serial number volser2	Yes
DEV3SDEL	N	Delay percentage cause by volser3	Yes
DEV3VOLU	N	Volume serial number volser3	Yes
DEV4SDEL	N	Delay percentage caused by volser4	Yes
DEV4VOLU	N	Volume serial number volser4	Yes

DEVR - Tabular report data table ERBDVRT3

RMF builds ERBDVRT3 when using DEVR as a report type.

Name	Type	Meaning	Report
DVRDTLLN	K	Logical line number	-
DVRDTPSN	K	Sequence number	-
DVRPVOLU	N	Volser	Yes
DVRPDEVN	N	Four-digit device number	Util
DVRPDVN5	N	Five-digit device number	Yes
DVRPIDEN	N	Device indication (model)	Yes
DVRPSTAT	N	Status	Yes
DVRPEXP	N	Number of exposures	Yes
DVRPACTV	N	Percentage of active time	Yes
DVRPCONN	N	Percentage of connect time	Yes
DVRPDISC	N	Percentage of disconnect time	Yes
DVRPPEND	N	Percentage of pending time	Util
DVRPDLYR	N	Pending delay reason header	Yes
DVRPDLYP	N	Pending delay reason percentage	Yes
DVRACRTT	N	Device activity rate	Yes
DVRRESPT	N	Response Time	Yes
DVRIOSQT	N	IOS queue time	Util
DVRPDVBT	N	Percentage of device busy delay time	Util
DVRPCUBT	N	Percentage of control unit busy delay time	Util
DVRPSPBT	N	Percentage of director port busy delay time	Util
DVRPJOBN	N	Jobname	Yes
DVRPCLA	N	Class (A, B, O, S, or T)	Yes

Name	Type	Meaning	Report
DVRPDMN	N	Domain number; no longer used	Yes
DVRPPGN	N	Performance group number; no longer used	Yes
DVRPSUSE	N	Percentage of using	Yes
DVRPSDEL	N	Percentage of delay	Yes
DVRPSVCL	N	Service class	Yes
DVRPKIND	N	Device type indicator	Util
DVRPLCUN	N	Logical control unit ID	Util

DI - Tabular report data table ERBDSIT3

RMF builds ERBDSIT3 when using DI as a report type.

Name	Type	Meaning	Report
DSIDTLN	K	Logical line number	-
DSIDTPSN	K	Sequence number	-
DSI1SID	N	System identifier	Yes
DSI1DATE	N	Starting date	Yes
DSI1TIME	N	Starting time	Yes
DSI1DDNM	N	DD-name	Yes
DSI1DSNM	N	Data set name	Yes
DSI2DATE	N	Ending date	Yes
DSI2TIME	N	Ending time	Yes
DSI2MESS	N	Message field	Yes

DSND - Tabular report data table ERBDNDT3

RMF builds ERBDNDT3 when using DSND as a report type.

Name	Type	Meaning	Report
DNDDTLN	K	Logical line number	-
DNDDTPSN	K	Sequence number	-
DNDPDSN	N	Data set name	Yes
DNDPVOLU	N	Volume serial	Yes
DNDPJOBN	N	Jobname	Yes
DNDPASID	N	ASID	Yes
DNDPDUSG	N	DUSG (Using %)	Yes
DNDPDDLY	N	DDLY (Delay %)	Yes

DSNJ - Tabular report data table ERBDNJT3

RMF builds ERBDNJT3 when using DSNJ as a report type.

Name	Type	Meaning	Report
DNJDTLN	K	Logical line number	-
DNJDTPSN	K	Sequence number	-
DNJPASID	N	ASID	Yes

DSNV data

Name	Type	Meaning	Report
DNJPDSN	N	Data set name	Yes
DNJPVOLU	N	Volume	Yes
DNJPDEVN	N	Four-digit device number	Util
DNJPDVN5	N	Five-digit device number	Yes
DNJPDUSG	N	DUSG (Using %)	Yes
DNJPDDLY	N	DDLY (Delay %)	Yes

DSNV - Tabular report data table ERBDNVT3

RMF builds ERBDNVT3 when using DSNV as a report type.

Name	Type	Meaning	Report
DNVDTLLN	K	Logical line number	-
DNVDTPSN	K	Sequence number	-
DNVPDSN	N	Data set name	Yes
DNVPJOBN	N	Jobname	Yes
DNVPASID	N	ASID	Yes
DNVPDUSG	N	DUSG (Using %)	Yes
DNVPDDLY	N	DDLY (Delay %)	Yes

EADM - Tabular report data table ERBSCMT3

RMF builds ERBSCMT3 when using EADM as a report type.

Name	Type	Meaning	Report
SCMDTLLN	K	Logical line number	-
SCMDTPSN	K	Sequence number	-
SCMRPID	N	Card id	Yes
SCMUTL	N	LPAR utilization percentage	Yes
SCMUTLC	N	Total utilization percentage	Yes
SCMDRD	N	LPAR bytes read per second	Yes
SCMDRDC	N	Total bytes read per second	Yes
SCMDWR	N	LPAR bytes written per second	Yes
SCMDWRC	N	Total bytes written per second	Yes
SCMQR	N	LPAR requests processed per second	Yes
SCMQRC	N	Total requests processed per second	Yes
SCMART	N	LPAR response time per request in milliseconds	Yes
SCMARTC	N	Total response time per request in milliseconds	Yes
SCMAQTC	N	Total IOP queue time per request in milliseconds	Yes
SCMTRQ	N	LPAR number of requests	Util
SCMTRQC	N	Total number of requests	Util
SCMHSCR	N	Number of SSCH instructions to all EADM devices per second	Yes
SCMHSCH	N	Total number of SSCH instructions to all EADM devices	Yes
SCMHFPT	N	Function pending time across all EADM devices in milliseconds	Yes

Name	Type	Meaning	Report
SCMHIQT	N	IOP queue time across all EADM devices in milliseconds	Yes
SCMHCRT	N	Command response time across all EADM devices in milliseconds	Yes

Fields in the EADM report header

Name	Type	Meaning	Report
SCMHSCR	N	Number of SSCH instructions to all EADM devices per second	Yes
SCMHSCH	N	Total number of SSCH instructions to all EADM devices	Yes
SCMHFPT	N	Function pending time across all EADM devices in milliseconds	Yes
SCMHIQT	N	IOP queue time across all EADM devices in milliseconds	Yes
SCMHCRT	N	Command response time across all EADM devices in milliseconds	Yes
SCMHRRC	N	Compression request rate (EADM)	Yes
SCMHTPC	N	Compression throughput (EADM)	Yes
SCMHRCC	N	Compression ratio (EADM)	Yes
SCMRRRD	N	Decompression request rate (EADM)	Yes
SCMHTPD	N	Decompression throughput (EADM)	Yes
SCMHRCD	N	Decompression ratio (EADM)	Yes

ENCLAVE - Tabular report data table ERBENCT3

RMF builds ERBENCT3 when using ENCLAVE as a report type.

Name	Type	Meaning	Report
ENCDTLLN	K	Logical line number	-
ENCDTPSN	K	Sequence number	-
ENCENAME	N	Enclave name (generated)	Yes
ENCLASS	N	Service class	Yes
ENCGOAL	N	Goal time	Yes
ENCGPERC	N	Goal percent	Yes
ENCPER	N	Period	Yes
ENCDENC	N	Dependent enclave indicator	Yes
ENCXENC	N	Multi-system enclave indicator	Yes
ENCTCPU	N	Total CPU time (seconds)	Yes
ENCTIFA	N	Total zAAP time (seconds)	Util
ENCTIFC	N	Total zAAP on CP time (seconds)	Util
ENCDCPU	N	Delta CPU time (seconds)	Pop-Up
ENCDIFA	N	Delta zAAP time (seconds)	Util
ENCDIFC	N	Delta zAAP on CP time (seconds)	Util
ENCDCPUP	N	Delta CPU percentage in Monitor III range	Yes
ENCDIFAP	N	Delta zAAP percentage	Util
ENCDIFCP	N	Delta zAAP on CP percentage	Util
ENCSAMP	N	Total execution samples	Pop-Up
ENCTUSG	N	% Total using samples	Yes
ENCTDLY	N	% Total delay samples	Yes

ENCLAVE data

Name	Type	Meaning	Report
ENCIDLE	N	% Idle	Yes
ENCCUSG	N	% CPU using	Pop-Up
ENCIFAU	N	% zAAP using	Pop-Up
ENCIFCU	N	% zAAP on CP using	Util
ENCCDLY	N	% CPU delay	Pop-Up
ENCIUSG	N	% I/O using	Pop-Up
ENCIDLY	N	% I/O delay	Pop-Up
ENCIFAD	N	% zAAP delay	Pop-Up
ENCCCAP	N	% CPU capping	Pop-Up
ENCSTOR	N	% Storage delay	Pop-Up
ENCUNKN	N	% Unknown	Pop-Up
ENCQUED	N	% Queue delay	Pop-Up
ENCESTYP	N	Subsystem type	Pop-Up
ENCEOWNM	N	Owner name	Pop-Up
ENCEOSYS	N	Owner system	Pop-Up
ENCXTOKN	N	Export token	Pop-Up
ENCATTN	N	Number of attributes in table	Pop-Up
ENCATTO0	N	Used to place selected attributes to report, truncated to a length of eight characters	Yes
ENCATT01	N	Accounting Information	Pop-Up
ENCATT02	N	Collection Name	Pop-Up
ENCATT03	N	Connection Type	Pop-Up
ENCATT04	N	Correlation Information	Pop-Up
ENCATT05	N	LU Name	Pop-Up
ENCATT06	N	Net ID	Pop-Up
ENCATT07	N	Package Name	Pop-Up
ENCATT08	N	Plan Name	Pop-Up
ENCATT09	N	Procedure Name	Pop-Up
ENCATT10	N	Process Name	Pop-Up
ENCATT11	N	Scheduling Environment	Pop-Up
ENCATT12	N	Subsystem Collection Name	Pop-Up
ENCATT13	N	Subsystem Instance	Pop-Up
ENCATT14	N	Subsystem Parameter	Pop-Up
ENCATT15	N	Subsystem Type	Pop-Up
ENCATT16	N	Transaction/Job Class	Pop-Up
ENCATT17	N	Transaction/Job Name	Pop-Up
ENCATT18	N	User ID	Pop-Up
ENCATT19	N	Priority	Pop-Up
ENCATT20	N	Client IP Address	Pop-Up
ENCATT21	N	Client User ID	Pop-Up
ENCATT22	N	Client Transaction Name	Pop-Up

Name	Type	Meaning	Report
ENCATT23	N	Client Workstation/Host name	Pop-Up
ENCATT24	N	Client Accounting Information	Pop-Up
ENCTSUP	N	Total ZIIP time (seconds)	Pop-Up
ENCTSUC	N	Total ZIIP on CP time (seconds)	Util
ENCDSUP	N	Delta ZIIP time (seconds)	Pop-Up
ENCDSUC	N	Delta ZIIP on CP time (seconds)	Util
ENCDSUPP	N	Delta ZIIP percentage	Util
ENCDSUCP	N	Delta ZIIP on CP percentage	Util
ENCSUPU	N	% ZIIP using	Pop-Up
ENCSUCU	N	% ZIIP on CP using	Util
ENCSUPD	N	% ZIIP delay	Pop-Up

ENQ - Tabular report data table ERBENQT3

RMF builds ERBENQT3 when using ENQ as a report type.

Name	Type	Meaning	Report
ENQDTLLN	K	Logical line number	-
ENQDTPSN	K	Sequence number	-
ENQPWJOB	N	Jobname of waiting job	Yes
ENQPODEL	N	Overall delay percentage	Yes
ENQPRDEL	N	Percentage of delay for the resource	Yes
ENQPWSTT	N	Status of waiting job	Yes
ENQPMAJS	N	Resource major name and scope or minor name	Yes
ENQPHDEL	N	Holding percentage for the holding job	Yes
ENQPHJOB	N	Jobname of holding job or system name for holding job	Yes
ENQPHSTT	N	Status for the holding job	Yes

ENQR - Tabular report data table ERBEQRT3

RMF builds ERBEQRT3 when using ENQR as a report type.

Name	Type	Meaning	Report
EQRDTLLN	K	Logical line number	-
EQRDTPSN	K	Sequence number	-
EQRPMAJS	N	Resource major name and scope or resource minor name	Yes
EQRPRDEP	N	Percentage of delay for the delayed job	Yes
EQRPWJOB	N	Jobname of delayed job	Yes
EQRPWSTT	N	Status of delayed job	Yes
EQRPHDEP	N	Holding percentage for the holding job	Yes
EQRPHJOB	N	Jobname of holding job or system name	Yes
EQRPHSTT	N	Status of holding job	Yes

HSM - Tabular report data table ERBHSMT3

RMF builds ERBHSMT3 when using HSM as a report type. The table variables are identical to the variables of the ERBJEST3 table; see the ERBJEST3 table for more information.

IOQUEUE - Tabular report data table ERBIOQT3

RMF builds ERBIOQT3 when using IOQUEUE as a report type.

Name	Type	Meaning	Report
IOQDTLLN	K	Logical line number	-
IOQDTPSN	K	Sequence number	-
IOQCPIVC	N	Channel path ID	Yes
IOQPATVC	N	Path attributes	Util
IOQDCMVC	N	DCM-managed channels	Yes
IOQPCUVC	N	Physical CU string	Yes
IOQMMNVC	N	Minimum number of DCM-managed channels used	Yes
IOQMMXVC	N	Maximum number of DCM-managed channels used	Yes
IOQMDFVC	N	Defined number of DCM-managed channels	Yes
IOQLCUVC	N	Logical control unit ID	Yes
IOQCRTVC	N	Contention rate	Yes
IOQDQLVC	N	Delay queue length	Yes
IOQCPTVC	N	Channel path ID taken	Yes
IOQSPBVC	N	Director port busy percent	Yes
IOQCUBVC	N	Control unit busy percent	Yes

JES - Tabular report data table ERBJEST3

RMF builds ERBJEST3 when using JES as a report type.

Name	Type	Meaning	Report
HJSDTLLN	K	Logical line number	-
HJSDTPSN	K	Sequence number	-
HJSPJOB	N	Jobname	Yes
HJSPODEL	N	Overall delay percentage	Yes
HJS1FDEL	N	Delay percentage	Yes
HJS1FCNR	N	Function code	Yes
HJS1EXPL	N	Explanation	Yes
HJS2FDEL	N	Delay percentage	Util
HJS2FCNR	N	Function code	Util
HJS2EXPL	N	Explanation	Util

JOB - Tabular report data table ERBJDJT3

RMF builds ERBJDJT3 when using JOB as a report type.

Name	Type	Meaning	Report
JDJDLLN	K	Logical line number	-
JDJTPSN	K	Sequence number	-

Name	Type	Meaning	Report
JDJLDAN	N	Jobname or summary	Yes
JDJLASID	N	Address space identification	Yes
JDJCLASS	N	Class (A, B, E, O, S, or T)	Util
JDJCLASX	N	Class (A, B, E, O, S, or T) with possible extension O	Yes
JDJLDMN	N	Domain number; no longer used	Yes
JDJLPGN	N	Performance group number; no longer used	Yes
JDJPSVCL	N	Service class name	Yes
JDJLWFL	N	Work flow percentage	Yes
JDJLUSP	N	Processor using percentage	Yes
JDJLUSD	N	Device using percentage	Yes
JDJLUSG	N	Using percentage	Util
JDJLDEL	N	Delay percentage	Yes
JDJLIDL	N	Idle percentage	Yes
JDJLUKN	N	Unknown percentage	Yes
JDJLPROC	N	Processor delay percentage	Yes
JDJLDEV	N	Device delay percentage	Yes
JDJLSTOR	N	Storage delay percentage	Yes
JDJLSUBS	N	SUBS delay percentage	Yes
JDJLOPER	N	Operator delay percentage	Yes
JDJLENQ	N	ENQ delay percentage	Yes
JDJLJES	N	JES delay percentage	Util
JDJLHSM	N	HSM delay percentage	Util
JDJLXCF	N	XCF delay percentage	Util
JDJLMNT	N	Operator mount delay percentage	Util
JDJLMES	N	Operator message delay percentage	Util
JDJLQUI	N	Operator quiesce delay percentage	Util
JDJLREAS	N	Primary reason	Yes

LOCKSP - Tabular report data table ERBLSP3

RMF builds ERBLSP3 when using LOCKSP as a report type.

Name	Type	Meaning	Report
LSPDTLLN	K	Logical line number	-
LSPDTPSN	K	Sequence number	-
LSPPRES	N	Resource name	Yes
LSPPJT	N	Spinner jobname / spin lock type	Yes
LSPPAC	N	Spinner address space ID / CPU ID	Yes
LSPPRAD	N	Spinner request address	Yes
LSPPHELD	N	Spin lock held percentage	Yes
LSPPSPIN	N	Spin percentage	Yes

LOCKSU - Tabular report data table ERBLSUT3

RMF builds ERBLSUT3 when using LOCKSU as a report type.

Name	Type	Meaning	Report
LSUDTLN	K	Logical line number	-
LSUDTPSN	K	Sequence number	-
LSUPRES	N	Resource name	Yes
LSUPTYPE	N	Lock Type	Yes
LSUPJOB	N	Holder job name	Yes
LSUPASI	N	Holder address space ID	Yes
LSUPRAD	N	Request address	Yes
LSUPHELD	N	Holding percentage	Yes
LSUPINTR	N	Holding while interrupted percentage	Yes
LSUPDISP	N	Holding while dispatched percentage	Yes
LSUPSUSP	N	Holding while suspended percentage	Yes

OPD - Tabular report data table ERBOPDT3

RMF builds ERBOPDT3 when using OPD as a report type.

Name	Type	Meaning	Report
OPDDTLN	K	Logical line number	-
OPDDTPSN	K	Sequence number	-
OPDPJOBN	N	Jobname	Yes
OPDPUSEN	N	User name	Yes
OPDPASID	N	ASID	Yes
OPDPASIX	N	Hexadecimal ASID	Yes
OPDPPRID	N	Process ID	Yes
OPDPPPID	N	Parent's process ID	Yes
OPDPLATW	N	Waiting for process latch	Yes
OPDPSTAT	N	Process state	Yes
OPDPAPPL	N	Percentage of TCB and SRB time	Yes
OPDPTOT	N	Total computing time since process has been started	Yes
OPDPSERV	N	Server type	Yes
OPDIPRID	N	Process ID	Pop-Up
OPDIPPID	N	Parent's process ID	Pop-Up
OPDIJOBN	N	Jobname	Pop-Up
OPDIUSEN	N	User name	Pop-Up
OPDIASID	N	ASID	Pop-Up
OPDIASIX	N	Hexadecimal ASID	Pop-Up
OPDITIMD	N	Start time/date	Pop-Up
OPDIAPPL	N	Percentage of TCB and SRB time	Pop-Up
OPDITOT	N	Total computing time since process has been started	Pop-Up
OPDILPID	N	Latch process ID the process is waiting for (0 = not waiting)	Pop-Up

Name	Type	Meaning	Report
OPDICMD	N	Command buffer	Pop-Up
OPDISERN	N	Server name	Pop-Up
OPDISERV	N	Server type	Pop-Up
OPDIACTF	N	Number of active files	Pop-Up
OPDIMAXF	N	Maximum files	Pop-Up
OPDISTAT	N	Process state	Pop-Up
OPDISTA1	N	1. possible state	Pop-Up
OPDISTA2	N	2. possible state	Pop-Up
OPDISTA3	N	3. possible state	Pop-Up

PCIE – Tabular report data table ERBPCIT3

RMF builds ERBPCIT3 when using PCIE as a report type.

Name	Type	Meaning	Report
PCIDTLLN	K	Logical line number	-
PCIDTPSN	K	Sequence number	-
PCIEPFID	N	PCIE function id	Yes
PCIESTAT	N	Function status	Yes
PCIEPCID	N	Physical channel id	Yes
PCIEDEVT	N	Device type	Yes
PCIEALLT	N	Function alloc time %	Yes
PCIEJOBN	N	Owning job name	Yes
PCIEASID	N	Owning ASID	Yes
PCIELOOP	N	PCI Load operations rate (RoCE, ISM function, Hardware Accelerator)	Yes
PCIESTOP	N	PCI Store operations rate (RoCE, ISM function, Hardware Accelerator)	Yes
PCIESBOP	N	PCI Store Block operations rate (RoCE, ISM function, Hardware Accelerator)	Yes
PCIERFOP	N	PCI Refresh operations rate (RoCE, ISM function, Hardware Accelerator)	Yes
PCIEDMAR	N	Transfer read rate (Synchronous I/O, RoCE, Hardware Accelerator)	Yes, Pop-Up
PCIEDMAW	N	Transfer write rate	Yes, Pop-Up
PCIEDPKR	N	Received packets rate (RoCE, Synchronous I/O)	Pop-Up
PCIEDPKT	N	Transmitted packets rate (RoCE, Synchronous I/O)	Pop-Up
PCIEDWUP	N	Work unit rate (Hardware Accelerator)	Pop-Up
PCIEDAUT	N	Adapter utilization (Hardware Accelerator)	Pop-Up
PCIEADAT	N	Allocation date	Pop-Up
PCIEATIM	N	Allocation time	Pop-Up
PCIEDMAN	N	Number of DMA address spaces	Util
PCIEFTYP	N	Hardware Accelerator application type	Util
PCIEFBST	N	Time busy % (Hardware Accelerator, Synchronous I/O)	Pop-Up
PCIEFTR	N	Hardware Accelerator transfer rate	Util
PCIEFRET	N	Request execution time (Hardware Accelerator)	Pop-Up
PCIEFRES	N	Request execution time standard deviation (Hardware Accelerator)	Pop-Up

PROC data

Name	Type	Meaning	Report
PCIEFRQT	N	Request queue time (Hardware Accelerator)	Pop-Up
PCIEFRQS	N	Request queue time standard deviation (Hardware Accelerator)	Pop-Up
PCIEFRSZ	N	Request size (Hardware Accelerator)	Pop-Up
PCIE1RRC	N	Application request rate compression (Hardware Accelerator)	Pop-Up
PCIE1TPC	N	Application throughput compression (Hardware Accelerator)	Pop-Up
PCIE1RCC	N	Application ratio compression (Hardware Accelerator)	Pop-Up
PCIE1RRD	N	Application request rate de-compression (Hardware Accelerator)	Pop-Up
PCIE1TPD	N	Application throughput de-compression (Hardware Accelerator)	Pop-Up
PCIE1RCD	N	Application ratio de-compression (Hardware Accelerator)	Pop-Up
PCIE1BPS	N	Buffer pool memory size (Hardware Accelerator)	Pop-Up
PCIE1BPU	N	Buffer pool utilization % (Hardware Accelerator)	Pop-Up
PCIENET1	N	Physical-network identifier (PNET ID) that identifies the first port of the RoCE device or ISM function	Pop-Up
PCIENET2	N	Physical-network identifier (PNET ID) that identifies the second port of the RoCE device	Pop-Up
PCIEPOID	N	Port ID (RoCE, ISM function, Synchronous I/O)	Pop-Up
PCIESERN	N	Serial number of the storage controller (Synchronous I/O)	Pop-Up
PCIETYMO	N	Type and model of the storage controller (Synchronous I/O)	Pop-Up
PCIETBPC	N	Time busy % (CPC) (Synchronous I/O)	Pop-Up
PCIERRT	N	Request rate (Synchronous I/O)	Pop-Up
PCIERRTC	N	Request rate (CPC) (Synchronous I/O)	Pop-Up
PCIETRRC	N	Transfer read rate (CPC) (Synchronous I/O)	Pop-Up
PCIEXRR	N	Transfer read ratio (Synchronous I/O)	Pop-Up
PCIEXRRC	N	Transfer read ratio (CPC) (Synchronous I/O)	Pop-Up
PCIETWRC	N	Transfer write rate (CPC) (Synchronous I/O)	Pop-Up
PCIEXWR	N	Transfer write ratio (Synchronous I/O)	Pop-Up
PCIEXWRC	N	Transfer write ratio (CPC) (Synchronous I/O)	Pop-Up
PCIESRR	N	Successful request % (Synchronous I/O)	Pop-Up
PCIESRRC	N	Successful request % (CPC) (Synchronous I/O)	Pop-Up
PCIELKID	N	The identifier of the synchronous I/O link that is configured in the storage controller.	Pop-Up

PROC - Tabular report data table ERBPRCT3

RMF builds ERBPRCT3 when using PROC as a report type.

Name	Type	Meaning	Report
PRCDTLLN	K	Logical line number	-
PRCDTPSN	K	Sequence number	-
PRCPJOB	N	Jobname	Yes
PRCPASI	N	Address space ID of the job (decimal format)	Util
PRCPCLA	N	Class (A, B, E, O, S, or T)	Util
PRCPCLAX	N	Class (A, B, E, O, S, or T) with possible extension O	Yes
PRCPDMN	N	Domain number; no longer used	Yes

Name	Type	Meaning	Report
PRCPPGN	N	Performance group number; no longer used	Yes
PRCPSVCL	N	Service class name	Yes
PRCPODEL	N	Overall delay percentage for this address space.	Util
PRCPOUSE	N	Overall using percentage for this address space.	Util
PRCPTYPE	N	Processor type	Yes
PRCPTST	N	Overall application percentage for this address space.	Util
PRCPCAP	N	Capping delay percentage	Util
PRCPETST	N	Overall application percentage including EAppl percentage	Util
PRCPAPPL	N	Overall application percentage on behalf of this address space and processor type	Util
PRCPEAPP	N	Overall application percentage including EAppl percentage on behalf of this address space and processor type	Yes
PRCPTWFL	N	Overall workflow percentage of this address space and processor type	Util
PRCPTDEL	N	Overall delay percentage for this address space and processor type	Yes
PRCPTUSE	N	Overall using percentage for this address space and processor type	Yes
PRCPAACP	N	% zAAP on CP using	Util
PRCPIICP	N	% ZIIP on CP using	Util
PRC1SDEL	N	Delay percentage caused by jobname1	Yes
PRC1JOBN	N	Jobname1	Yes
PRC2SDEL	N	Delay percentage caused by jobname2	Yes
PRC2JOBN	N	Jobname2	Yes
PRC3SDEL	N	Delay percentage caused by jobname3	Yes
PRC3JOBN	N	Jobname3	Yes
PRCTCPU	N	Total CPU time (milliseconds)	Util

PROCU - Tabular report data table ERBPRUT3

RMF builds ERBPRUT3 when using PROCU as a report type.

Name	Type	Meaning	Report
PRUDTLN	K	Logical line number	-
PRUDTPSN	K	Sequence number	-
PRUPJOB	N	Jobname	Yes
PRUPASI	N	Address space ID of the job (decimal format)	Yes
PRUPCLA	N	Class (A, B, E, O, S, or T)	Util
PRUPCLAX	N	Class (A, B, E, O, S, or T) with possible extension O	Yes
PRUPSVCL	N	Service class name	Yes
PRUPCLP	N	Service class period	Util
PRUPCPT	N	Time on CP %	Yes
PRUPAACT	N	zAAP time on CP %	Util
PRUPICT	N	ZIIP time on CP %	Yes
PRUPCPE	N	CP EAppl %	Yes
PRUPAAPE	N	zAAP EAppl %	Util

RLSDS data

Name	Type	Meaning	Report
PRUPIIPE	N	ZIIP EAppl %	Yes
PRUPTOTC	N	Percentage of total accumulated CPU time as sum of TCB time, global and local SRB time and preemptable or client SRB time, consumed on behalf of this address space.	Util
PRUPTOTE	N	Percentage of total accumulated CPU time as sum of TCB time, global and local SRB time, preemptable or client SRB time, and enclave time consumed within this address space.	Util
PRUPTCB	N	Percentage of TCB time consumed in this address space.	Util
PRUPSRB	N	Percentage of SRB time consumed in this address space by local or global SRBs.	Util
PRUPPCS	N	Percentage of preemptable or client SRB time consumed on behalf of this address space.	Util
PRUPEPS	N	Percentage of preemptable or client SRB and enclave CPU time consumed within this address space.	Util
PRUTCPU	N	Total CPU time (milliseconds)	Util

RLSDS - Tabular report data table ERBVRDT3

RMF builds ERBVRDT3 when using RLSDS as a report type.

Name	T	Description of the variable	Report
VRDDTLN	K	Logical line number	-
VRDDTPSN	K	Sequence number	-
VRDPNAM	N	VSAM sphere name, Data set name, MVS system name, Access type, Response time, Read rate, Read BMF hit percentage, Read CF hit percentage	Yes
VRDPRDAS	N	Read DASD hit percentage	Yes
VRDPBMFV	N	BMF valid percentage	Yes
VRDPBMFF	N	BMF false invalid percentage	Yes
VRDPWRTE	N	Write rate	Yes
VRDPCALO	N	Castout lock percentage	Util
VRDPREDA	N	Redo activity percentage	Util
VRDPRRED	N	Recursive redo percentage	Util
VRDPIND	N	Report indication	Util

RLSLRU - Tabular report data table ERBVRLT3

RMF builds ERBVRLT3 when using RLSLRU as a report type.

Name	T	Description of the variable	Report
VRLDTLN	K	Logical line number	-
VRLDTPSN	K	Sequence number	-
VRLPSYS	N	MVS system name	Yes
VRLPACT	N	Average CPU time	Yes
VRLPBSG	N	Buffer size goal	Yes
VRLPBSH	N	Buffer size high	Yes
VRLPBSO	N	Buffer percentage accelerated	Yes
VRLPBSS	N	Buffer percentage reclaiming	Yes

Name	T	Description of the variable	Report
VRLPABMF	N	Average BMF hit percentage	Yes
VRLPACAC	N	Average Cache hit percentage	Yes
VRLPADAS	N	Average DASD hit percentage	Yes
VRLPCALO	N	Castout lock percentage	Util
VRLPREDA	N	Redo activity percentage	Util
VRLPRRED	N	Recursive redo percentage	Util
VRLISYS	N	MVS system name	Pop-Up
VRLIFPL	N	Fixed pages low	Pop-Up
VRLIFPH	N	Fixed pages high	Pop-Up
VRLIFPA	N	Fixed pages average	Pop-Up
VRLIFIXS	N	Fixed storage	Pop-Up
VRLIRSP	N	Real storage %	Pop-Up
VRLILSn	N	Buffer count by pool of size nK, low value, below 2 GB, where n is 2, 4, ..., 32,	Pop-Up
VRLIHSn	N	Buffer count by pool of size nK, high value, below 2 GB, where n is 2, 4, ..., 32,	Pop-Up
VRLICSn	N	Buffer count by pool of size nK, average value, below 2 GB, where n is 2, 4, ..., 32	Pop-Up
VRLAFPL	N	Fixed pages low above 2 GB	Pop-Up
VRLAFPH	N	Fixed pages high above 2 GB	Pop-Up
VRLAFPA	N	Fixed pages average above 2 GB	Pop-Up
VRLAFIXS	N	Fixed storage above 2 GB	Pop-Up
VRLARSP	N	Real storage % above 2 GB	Pop-Up
VRLALSn	N	Buffer count by pool of size nK, low value, above 2 GB, where n is 2, 4, ..., 32,	Pop-Up
VRLAHSn	N	Buffer count by pool of size nK, high value, above 2 GB, where n is 2, 4, ..., 32,	Pop-Up
VRLACSn	N	Buffer count by pool of size nK, average value, above 2 GB, where n is 2, 4, ..., 32,	Pop-Up

RLSSC - Tabular report data table ERBVRST3

RMF builds ERBVRST3 when using RLSSC as a report type.

Name	T	Description of the variable	Report
VRSDTLLN	K	Logical line number	-
VRSDEPSN	K	Sequence number	-
VRSPNAM	N	Storage class name, MVS system name, CF structure name, Access type	Yes
VRSPRTIM	N	Average response time	Yes
VRSPRRTE	N	Read rate	Yes
VRSPRBMF	N	Read BMF hit percentage	Yes
VRSPRCF	N	Read CF hit percentage	Yes
VRSPRDAS	N	Read DASD hit percentage	Yes
VRSPBMFV	N	BMF valid percentage	Yes
VRSPBMFF	N	BMF false invalid percentage	Yes

SPACED data

Name	T	Description of the variable	Report
VRSPWRTE	N	Write rate	Yes
VRSPIND	N	Report indication	Util

SPACED - Tabular report data table ERBSPDT3

RMF builds ERBSPDT3 when using SPACED as a report type.

Name	T	Description of the variable	Report
SPDDTLN	K	Logical line number	-
SPDDTPSN	K	Sequence number	-
SPDPVOL	N	Volume	Yes
SPDPTSP	N	Total capacity in MB	Yes
SPDPFSP	N	Free space in MB	Yes
SPDPFSR	N	Free space percentage	Yes
SPDPLBK	N	Largest block in MB	Yes
SPDPSGN	N	Storage group name	Yes

SPACEG - Tabular report data table ERBSPGT3

RMF builds ERBSPGT3 when using SPACEG as a report type.

Name	T	Description of the variable	Report
SPGDTLN	K	Logical line number	-
SPGDTPSN	K	Sequence number	-
SPGPSGN	N	Storage Group	Yes
SPGPTSP	N	Total capacity in MB	Yes
SPGPFSP	N	Free space in MB	Yes
SPGPFSR	N	Free space percentage	Yes
SPGPNVO	N	Number of Volumes	Yes

STOR - Tabular report data table ERBSTRT3

RMF builds ERBSTRT3 when using STOR as a report type.

Name	T	Description of the variable	Report
STRDTLN	K	Logical line number	-
STRDTPSN	K	Sequence number	-
STRPJOB	N	Jobname	Yes
STRPCLA	N	Class (A, B, O, S, or T)	Yes
STRPDMN	N	Domain number; no longer used	Yes
STRPPGN	N	Performance group number; no longer used	Yes
STRPSVCL	N	Service class name	Yes
STRPODEL	N	Overall delay percentage	Yes
STR1SDEL	N	Delay percentage COMM	Yes
STR2SDEL	N	Delay percentage local	Yes
STR3SDEL	N	Delay percentage VIO	Util

Name	T	Description of the variable	Report
STR4SDEL	N	Delay percentage SWAP	Yes
STR5SDEL	N	Delay percentage OUTR	Yes
STR6SDEL	N	Cross memory delay %	Util
STR7SDEL	N	Hiperspace delay %	Util
STR8SDEL	N	Other delays % (including VIO, XMEM and HIPR)	Yes
STRPACTV	N	Average ACTV frames	Util
STRPFIXD	N	Average fixed frames total	Util
STRPIDLE	N	Average IDLE frames	Util
STRPWSET	N	Average working set frames	Yes
STRPWSEX	N	Average ES working set frames	Yes

STORC - Tabular report data table ERBCSUT3

RMF builds ERBCSUT3 when using STORC as a report type.

Name	T	Description of the variable	Report
CSUDTLN	K	Logical line number	-
CSUDTPSN	K	Sequence number	-
CSXNAME	N	Jobname	Yes
CSXACT	N	Active column	Yes
CSXCLA	N	Class (A, B, O, S, or T)	Yes
CSXDMN	N	Domain number; no longer used	Yes
CSXPGN	N	Performance group number; no longer used	Yes
CSXCSN	N	Service class name	Yes
CSXASID	N	Address space identifier	Yes
CSXTIME	N	Elapsed time	Yes
CSXPCSA	N	Percentage of CSA and RUCSA	Yes
CSXPECS	N	Percentage of ECSA and ERUCSA	Yes
CSXPSQA	N	Percentage of SQA	Yes
CSXPESQ	N	Percentage of ESQA	Yes
CSXACSA	N	Amount of CSA and RUCSA	Yes
CSXAECS	N	Amount of ECSA and ERUCSA	Yes
CSXASQA	N	Amount of SQA	Yes
CSXAESQ	N	Amount of ESQA	Yes
CSXJESID	N	JES identifier	Util
CSXTDATE	N	Termination date	Util
CSXTTIME	N	Termination time	Util

STORCR - Tabular report data table ERBCRST3

RMF builds ERBCRST3 when using STORCR as a report type.

Name	T	Description of the variable	Report
CSUDTLN	K	Logical line number	-

STORF data

Name	T	Description of the variable	Report
CSUDTPSN	K	Sequence number	-
CSXNAME	N	Jobname	Yes
CSXJESID	N	JES identifier	Yes
CSXTDATE	N	Termination date	Yes
CSXTTIME	N	Termination time	Yes
CSXACSA	N	Amount of CSA and RUCSA	Yes
CXSAECS	N	Amount of ECSA and ERUCSA	Yes
CSXASQA	N	Amount of SQA	Yes
CSXAESQ	N	Amount of ESQA	Yes

STORF - Tabular report data table ERBSTFT3

RMF builds ERBSTFT3 when using STORF as a report type.

Name	Type	Meaning	Report
STFDTLN	K	Logical line number	-
STFDTPSN	K	Sequence number	-
STFPJOB	N	Jobname	Yes
STFPCLA	N	Class (A, B, O, S, or T)	Yes
STFPDMN	N	Domain number; no longer used	Yes
STFPPGN	N	Performance group number; no longer used	Yes
STFPsvcl	N	Service class name	Yes
STFPTOTL	N	Frame occupancy TOTAL	Yes
STFPACTV	N	Frame occupancy ACTV	Yes
STFPIDLE	N	Frame occupancy IDLE	Yes
STFPWSET	N	Active frames WSET	Yes
STFPFIXD	N	Active frames FIXED	Yes
STFPDIV	N	Active frames DIV	Yes
STFPAUXS	N	Auxiliary storage slots	Yes
STFPPGIN	N	Page-in Rate	Yes
STFPEXIN	N	Page-in rate from expanded storage	Util
STFPSPPI	N	Shared pages page-in rate from auxiliary storage	Util
STFPTOTS	N	Total number of shared page views	Util
STFPSVIN	N	Total number of valid shared pages	Util
STFPSPVRL	N	Shared pages validation rate	Util
STFPLMO	N	Number of fixed 1 MB memory objects allocated	Util
STFPLPR	N	Number of 1 MB frames fixed in real storage	Util
STFPFREM	N	Number of freemannied frames	Util
STFGM0	N	Number of 2 GB memory objects allocated	Util
STFGPGR	N	Number of 2 GB frames fixed in central storage	Util

STORM - Tabular report data table ERBSTM3

RMF builds ERBSTM3 when using STORM as a report type.

Name	Type	Meaning	Report
STMDTLN	K	Logical line number	-
STMDTPSN	K	Sequence Number	-
STMPJOB	N	Jobname	Yes
STMPASI	N	Address space identifier	Yes
STMPCLA	N	Class (A, B, O, S, or T)	Yes
STMPSVCL	N	Service class name	Yes
STMPCLP	N	Service class period	Util
STMPTMO	N	Average number of memory objects allocated (by this address space)	Yes
STMPCMO	N	Average number of high virtual common memory objects allocated (by this address space)	Yes
STMPSMO	N	Average number of high virtual shared memory objects allocated (by this address space)	Yes
STMPPMO	N	Average number of high virtual private memory objects allocated (by this address space)	Util
STMPLMO	N	Average number of fixed memory objects allocated with this address space as the owner that can be backed in 1 MB frames	Util
STMPLSMO	N	Average number of shared memory objects allocated with this address space as the owner that can be backed in 1 MB frames	Util
STMPLFF	N	Average number of 1 MB page-fixed frames that are used by pageable/DREF memory objects owned by this address space	Yes
STMPLPF	N	Average number of 1 MB frames that are used by pageable/DREF memory objects owned by this address space.	Yes
STMPLFR	N	Average number of fixed 1 MB pages backed in central storage owned by this address space	Yes
STMPVTB	N	Average amount of storage allocated from high virtual memory in memory objects owned by this address space	Yes
STMPCMB	N	Average amount of high virtual common storage allocated owned by this address space	Yes
STMPVSB	N	Average amount of storage allocated in shared memory objects owned by this address space	Yes
STMPPMB	N	Average amount of high virtual private storage allocated owned by this address space	Util
STMPHCB	N	High water mark for the amount of high virtual common storage allocated (in bytes)	Util
STMPHSB	N	High water mark for the amount of storage allocated in shared memory objects (in bytes)	Util
STMPLMB	N	Address space memory limit	Util
STMPGMO	N	Average number of fixed memory objects allocated with this address space as the owner that are backed in 2 GB frames	Util
STMPGFR	N	Average number of fixed 2 GB pages backed in central storage owned by this address space	Yes

Fields in the STORM report header

Name	T	Description of the variable	Report
STMHSMO	N	Average number of high virtual shared memory objects allocated in the system	Yes
STMHCMO	N	Average number of high virtual common memory objects allocated in the system	Yes
STMHSFR	N	Average number of high virtual shared memory pages backed in central storage	Yes
STMHSSIZ	N	Percentage of high virtual shared memory in use by the system	Util

STORR data

Name	T	Description of the variable	Report
STMHCFR	N	Average number of high virtual common memory pages backed in central storage	Yes
STMHCSIZ	N	Percentage of high virtual common memory in use by the system	Yes
STMHCFFR	N	Average number of high virtual common memory pages fixed in central storage	Util
STMHSASL	N	Average number of high virtual shared memory auxiliary storage slots (DASD and SCM)	Util
STMHCASL	N	Average number of high virtual common memory auxiliary storage slots (DASD and SCM)	Util
STMHLMO	N	Average number of fixed memory objects that are allocated in the system and can be backed in 1 MB frames	Yes
STMHLCMO	N	Average number of fixed memory objects allocated in high virtual common storage that can be backed in 1 MB frames	Util
STMHLCMU	N	Average number of fixed memory objects allocated in high virtual common storage that can be backed in 1 MB frames whose owner is no longer active	Util
STMHLSMO	N	Average number of memory objects allocated in high virtual shared storage that can be backed in 1 MB frames	Util
STMHLFR	N	Average number of 1 MB pages fixed in central storage	Util
STMHLSIZ	N	Percentage of the maximum number of 1 MB frames that are used by fixed 1 MB pages.	Yes
STMHLFF	N	Average maximum number of 1 MB frames that can be used by fixed 1 MB pages.	Yes
STMHLF4K	N	No longer used.	Util
STMHLCFR	N	Average number of 1 MB high virtual common memory pages backed in central storage	Yes
STMHLCPU	N	Average number of 1 MB high virtual common memory pages whose owner is no longer active	Util
STMHFSIZ	N	Percentage of 1 MB frames that are in-use and are no longer available for fixed 1 MB pages.	Util
STMHLFPF	N	No longer used.	Util
STMHP4K	N	No longer used.	Util
STMHLFPPF	N	No longer used.	Util
STMHPFR	N	Average number of failed 1 MB pageable pages that were requested	Util
STMHPFC	N	Average number of demoted 1 MB pageable pages that were converted from 1 MB pages to 4K pages	Util
STMHPSIZ	N	Percentage of 1 MB frames used by pageable/DREF memory objects.	Yes
STMHGMO	N	Average number of fixed memory objects that are allocated in the system and are backed in 2 GB frames	Yes
STMHGFR	N	Average number of 2 GB pages fixed in central storage	Util
STMHGFF	N	Average number of 2 GB frames that can be used by fixed 2 GB memory objects	Yes
STMHGSIZ	N	Percentage of the maximum number of 2 GB frames that are used by fixed 2 GB memory objects.	Yes
STMHUSIZ	N	Percentage of 1 MB frames in central storage that are in-use.	Yes
STMHLF	N	Total number of 1 MB frames in central storage.	Yes

STORR - Tabular report data table ERBSRRT3

RMF builds ERBSRRT3 when using STORR as a report type.

Name	T	Description of the variable	Report
SRRDTLLN	K	Logical line number	-

Name	T	Description of the variable	Report
SRRDTPSN	K	Sequence number	-
SRRVOLVC	N	Volume serial number	Yes
SRRDEVTY	N	Device type	Yes
SRRCUTY	N	Control unit type	Yes
SRREXPCT	N	Number of exposures	Yes
SRRUSVC	N	Percentage of using	Util
SRRA1VC	N	Percentage of active	Yes
SRRA2VC	N	Percentage of connect	Yes
SRRA3VC	N	Percentage of disconnect	Yes
SRRA4VC	N	Percentage of pending	Yes
SRRA5VC	N	Percentage of DLY-DB	Util
SRRA6VC	N	Percentage of DLY-CUB	Util
SRRA7VC	N	Percentage of DLY-SPB	Util
SRRSPTVC	N	Space type	Yes
SRRAUTOT	N	Average active users: TOTAL	Yes
SRRAUTOC	N	Average active users: LOCAL	Yes
SRRAUTSWP	N	Average active users: SWAP	Yes
SRRAUTCOM	N	Average active users: COMM	Yes
SRRPDLYR	N	Delay type header	Yes
SRRPDLYP	N	Delay reason percentage	Util

STORS - Tabular report data table ERBSRST3

RMF builds ERBSRST3 when using STORS as a report type.

Name	T	Description of the variable	Report
SRSDTLN	K	Logical line number	-
SRSRDTSPN	K	Sequence number	-
SRSPDMPG	N	WLM group name for graphic report	Yes
SRSPDMN	N	Domain number; no longer used	Yes
SRSPPGN	N	Performance group number; no longer used	Yes
SRSPGNAM	N	Name of WLM group	Yes
SRSPGTYP	N	Type of WLM group	Yes
SRSPTOTU	N	Total number of users	Yes
SRSPACTU	N	Number of active users	Yes
SRS1SDEL	N	Average number delayed for ANY	Yes
SRS2SDEL	N	Average number delayed for COMM	Yes
SRS3SDEL	N	Average number delayed for LOCL	Yes
SRS4SDEL	N	Average number delayed for VIO	Util
SRS5SDEL	N	Average number delayed for SWAP	Yes
SRS6SDEL	N	Average number delayed for OUTR	Yes
SRS7SDEL	N	Average number delayed for cross memory	Util

SYSENQ data

Name	T	Description of the variable	Report
SRS8SDEL	N	Average number delayed for hiperspace	Util
SRS9SDEL	N	Average number delayed for other reasons, including VIO, XMEM and HIPR	Yes
SRSPACTV	N	Average ACTV frames	Yes
SRSPFIXD	N	Average FIXED frames	Yes
SRSPIDLE	N	Average IDLE frames	Yes
SRSPPGIN	N	Page-in rate	Yes
SRSRCTNT	N	Report class is a tenant report class	Util

SYSENQ - Tabular report data table ERBEQST3

RMF builds ERBEQST3 when using SYSENQ as a report type.

Name	T	Description of the variable	Report
EQSDTLLN	K	Logical line number	-
EQSDTPSN	K	Sequence number	-
EQSPMAJN	N	Resource major name or resource minor name	Yes
EQSPWDEP	N	Percentage of delay for the delayed job	Yes
EQSPWJOB	N	Jobname of delayed job	Yes
EQSPWSNM	N	MVS system name of delayed job	Yes
EQSPWSTT	N	Status of delayed job	Yes
EQSPHUSP	N	Holding percentage for the holding job	Yes
EQSPHJOB	N	Jobname of holding job	Yes
EQSPHSNM	N	MVS system name of holding job	Yes
EQSPHSTT	N	Status of holding job	Yes

SYSINFO - Tabular report data table ERBSYST3

RMF builds ERBSYST3 when using SYSINFO as a report type.

Name	Type	Meaning	Report
SYSDTLLN	K	Logical line number	-
SYSDTPSN	K	Sequence number	-
SYSNAMVC	N	WLM group name	Yes
SYSTYPVC	N	Type of WLM group	Yes
SYSWFLVC	N	Workflow percentage	Yes
SYSTUSVC	N	Average number of total users	Yes
SYSAUSVC	N	Average number of active users	Yes
SYSTRSVC	N	Transactions / sec	Yes
SYSAFCVC	N	Active frames percentage	Util
SYSVECVC	N	Vector utilization	Util
SYSRSPM	N	Average response time per transaction in milliseconds	Yes
SYSAUPVC	N	Average number using PROC	Yes
SYSAUDVC	N	Average number using DEV	Yes
SYSADPVC	N	Average number delayed for PROC	Yes

Name	Type	Meaning	Report
SYSADDVC	N	Average number delayed for DEV	Yes
SYSADSVCS	N	Average number delayed for STOR	Yes
SYSADUVC	N	Average number delayed for SUBS	Yes
SYSADOVC	N	Average number delayed for OPER	Yes
SYSADEVC	N	Average number delayed for ENQ	Yes
SYSADJVC	N	Average number delayed for JES	Util
SYSADHVC	N	Average number delayed for HSM	Util
SYSADXVC	N	Average number delayed for XCF	Util
SYSADNVC	N	Average number delayed for Mount	Util
SYSADMVC	N	Average number delayed for Message	Util
SYSCPUVC	N	Percentage of the maximum general purpose processor capacity spent on behalf of a group/class	Util
SYSSRBVC	N	Percentage of the maximum general purpose processor capacity spent by SRB work on behalf of a group/class	Util
SYSTCBVC	N	Percentage of the maximum general purpose processor capacity used by non-enclave TCB work that executed within a class or group	Util
SYSEAPVC	N	Percentage of the maximum general purpose processor capacity consumed within a class or group (including enclave time)	Util
SYSIFAVC	N	Percentage of the maximum zAAP processor capacity used within a class or group	Util
SYSCPVC	N	Percentage of the maximum general purpose processor capacity used by non-enclave TCB work that executed within a class or group	Util
SYSIFCVC	N	Percentage of the maximum general purpose processor capacity used by zAAP eligible work that executed within a class or group	Util
SYSRSPVC	N	Average response time per transaction in seconds	Util
SYSVELVC	N	Execution velocity	Util
SYSUGMVC	N	% using	Util
SYSUGPVC	N	% using processor	Util
SYSUGDVC	N	% using device	Util
SYSWGDVC	N	% device workflow	Util
SYSWGPVC	N	% processor workflow	Util
SYSDGMVC	N	% delay	Util
SYSUJMVC	N	Average number users using	Util
SYSDJMVC	N	Average number users delayed	Util
SYSDGEVC	N	% delay for ENQ	Util
SYSDGHVC	N	% delay for HSM	Util
SYSDGDVC	N	% delay for DEV	Util
SYSDGJVC	N	% delay for JES	Util
SYSDGOVC	N	% delay for OPER	Util
SYSDGPVC	N	% delay for PROC	Util
SYSDGSVC	N	% delay for STOR	Util
SYSDGUVC	N	% delay for SUBS	Util
SYSDGXVC	N	% delay for XCF	Util

Name	Type	Meaning	Report
SYSSUPVC	N	Percentage of the maximum zIIP processor capacity used within a class or group	Util
SYSSUCVC	N	Percentage of the maximum general purpose processor capacity used by zIIP eligible work that executed within a class or group	Util
SYSPDPVC	N	CPU time in seconds, that transactions of a class or group were running at a promoted dispatching priority during the report interval.	Util
SYSTODVC	N	% of total delay samples	Util
SYSCPDVC	N	% of CP delay samples	Util
SYSAPDVC	N	% of ZAAP delay samples	Util
SYSIPDVC	N	% of ZIIP delay samples	Util
SYSRGCV	N	CPU capping because resource group maximum being enforced	Util
SYSRCTNT	N	Report class is a tenant report class	Util
SYSMEMUS	N	Memory used, actual	Util

Fields in the SYSINFO report header

Name	Description of the variable	Report
SYSPARVC	Partition name	Yes
SYSMODVC	Processor family	Yes
SYSDLVVC	Processor model	Yes
SYSTSVVC	Appl% CP	Yes
SYSPOLVC	Policy name	Yes
SYSPRVVC	Average number of online CPs	Yes
SYSCUVVC	Average CPU Util% of CPs	Yes
SYSTSEVC	EAappl% CP	Yes
SYSPADVC	Policy date	Yes
SYSPRIVC	Average number of online logical processors / threads of type zAAP	Util
SYSLCPVC	Average MVS Util% of CPs	Yes
SYSAPIVC	Appl% zAAP	Util
SYSPATVC	Policy time	Yes
SYSPRTVC	Average number of online logical processors / threads of type zIIP	Yes
SYSAPTVC	Appl% ZIIP	Yes
SYSCVAVC	Whether CPU reconfiguration changes occurred during the reporting interval (YES or NO).	Util
SYSAICVC	Appl% zAAP on CP	Util
SYSLOAVG	Load average	Util
SYSTCTVC	Total CPU time	Util
SYSUCTVC	Uncaptured time	Util
SYSCCTVC	Captured time	Util
SYSCUAVC	Average CPU Util% for zAAPs	No
SYSMUAVC	Average MVS Util% for zAAPs	No
SYSCUIVC	Average CPU Util% for ZIIPs	No
SYSMUIVC	Average MVS Util% for ZIIPs	No

Name	Description of the variable	Report
SYSAHPVC	ZAAP honor priority (YES/NO)	No
SYSIHPVC	ZIIP honor priority (YES/NO)	No
SYSPKCVC	Average number of parked CPs	No
SYSPKAVC	Average number of parked logical processors / threads of type zAAP	No
SYSPKIVC	Average number of parked logical processors / threads of type zIIP	No

SYSRG - Tabular report data table ERBSRGT3

RMF builds ERBSRGT3 when using SYSRG as a report type.

Name	T	Description of the variable	Report
SRGDTLLN	K	Logical line number	-
SRGDTPSN	K	Sequence number	-
SRGNAME	N	Name of resource group or tenant resource group	Yes, Pop-up
SRGTYPE	N	Resource group type	Yes
SRGSYS	N	System name	Yes
SRGSCTRC	N	Associated service class or tenant report class	Popup
SRGSRTYP	N	Definition of minimum and maximum capacity	Yes, Pop-up
SRGSRMIN	N	Service rate (capacity), minimum	Yes, Pop-Up
SRGSRMAX	N	Service rate (capacity), maximum	Yes, Pop-Up
SRGSRACP	N	Service rate (capacity), actual in number of CPs	Yes, Pop-Up
SRGSRAMS	N	Service rate (capacity), actual in MSU	Yes, Pop-Up
SRGSRASU	N	Service rate (capacity), actual in SU/SEC	Yes, Pop-Up
SRGSPINC	N	Include specialty processor consumption	Pop-Up
SRGMMAX	N	Maximum memory limit	Yes
SRGMACT	N	Memory used, actual	Yes
SRGDESCD	N	Resource group description	Pop-Up
SRGSID	N	SMF ID	Pop-Up

SYSRTD - Tabular report data table ERBRTDT3

RMF builds ERBRTDT3 when using SYSRTD as a report type.

Name	T	Description of the variable	Report
RTDDTLLN	K	Logical line number	-
RTDDTPSN	K	Sequence number	-
RTDSYS	N	System identifier	Yes
RTDDAT	N	Data availability indication	Yes
RTDRTWM	N	Wait time / trx in milliseconds	Yes
RTDRTAM	N	Execution time / trx in milliseconds	Yes
RTDRTTM	N	Actual (total) response time / trx in milliseconds	Yes
RTDRTQM	N	Queued time / trx in milliseconds	Pop-Up
RTDRTRM	N	R/S affinity time in milliseconds	Pop-Up
RTDRTIM	N	Ineligible queue time in milliseconds	Pop-Up

SYSSUM data

Name	T	Description of the variable	Report
RTDRTCM	N	JCL conversion time in milliseconds	Pop-Up
RTDTRAN	N	Ended transactions / second	Yes
RDTSSA	N	Transaction active percentage	Yes
RTDSSR	N	Transaction ready percentage	Yes
RTDSSD	N	Transaction delay percentage	Yes
RTDEXV	N	Execution velocity percentage	Yes
RTDEXD	N	Overall delay percentage	Yes
RTDRTW	N	Wait time / trx in seconds	Util
RDTRTA	N	Execution time / trx in seconds	Util
RTDRTT	N	Actual (total) response time / trx in seconds	Util
RTDRTQ	N	Queued time / trx in seconds	Util
RTDRTR	N	R/S affinity time in seconds	Util
RTDRTI	N	Ineligible queue time in seconds	Util
RTDRTC	N	JCL conversion time in seconds	Util

SYSSUM - Tabular report data table ERBSUMT3

RMF builds ERBSUMT3 when using SYSSUM as a report type.

Name	T	Description of the variable	Report
SUMDTLLN	K	Logical line number	-
SUMDTPSN	K	Sequence number	-
SUMGRP	N	Group name	Yes
SUMTYP	N	Type of WLM group	Yes
SUMIMP	N	Importance of service class period	Yes
SUMVEG	N	Execution velocity goal	Yes
SUMEVA	N	Execution velocity actual	Yes
SUMRTGTM	N	Response time goal in milliseconds	Yes
SUMRTGP	N	Response time goal percentile	Yes
SUMRTATM	N	Response time actual in milliseconds	Yes
SUMRTAP	N	Response time actual percentile	Yes
SUMPFID	N	Performance index	Yes
SUMTRAN	N	Ended transactions / second	Yes
SUMARTWM	N	Wait time in milliseconds	Yes
SUMARTAM	N	Execution time in milliseconds	Yes
SUMARTTM	N	Actual (total) response time in milliseconds	Yes
SUMARTQM	N	Queued time in milliseconds	Util
SUMARTRM	N	R/S affinity time in milliseconds	Util
SUMARTIM	N	Ineligible queue time in milliseconds	Util
SUMARTCM	N	JCL conversion time in milliseconds	Util
SUMGOA	N	Goal type	Util
SUMDUR	N	Duration	Util

Name	T	Description of the variable	Report
SUMRES	N	Name of resource group or tenant resource group	Util
SUMRGTYP	N	Definition of minimum and maximum capacity SU service units per second LS % of LPAR share CP number of CPs x 100 MS MSU/h	Util
SUMSMI	N	Service rate (capacity), min.	Util
SUMSMA	N	Service rate (capacity), max.	Util
SUMSRA	N	Service rate (capacity), actual	Util
SUMCRIT	N	Indicator whether Storage Critical or CPU Critical, or both (S, C, or SC)	Util
SUMHONP	N	Indicator whether specialty engine eligible work in this service class will be prevented from being offloaded to CPs for help processing (N)	Util
SUMMLIM	N	Maximum memory limit in GB	Util
SUMEGRP	N	Description of WLM group	Util
SUMRTGT	N	Response time goal in seconds	Util
SUMRTAT	N	Response time actual in seconds	Util
SUMARTW	N	Wait time in seconds	Util
SUMARTA	N	Execution time in seconds	Util
SUMARTT	N	Actual (total) response time in seconds	Util
SUMARTQ	N	Queued time in seconds	Util
SUMARTR	N	R/S affinity time in seconds	Util
SUMARTI	N	Ineligible queue time in seconds	Util
SUMARTC	N	JCL conversion time in seconds	Util
SUMRGSPC	N	Include specialty processor consumption	Util
SUMRCTNT	N	Report class is a tenant report class	Util
SUMMEMUS	N	Memory used, actual	Util

SYSWKM - Tabular report data table ERBWKMT3

RMF builds ERBWKMT3 when using SYSWKM as a report type.

Name	T	Description of the variable	Report
WKMDTLLN	K	Logical line number	-
WKMDTPSN	K	Sequence number	-
WKMJOB	N	Jobname	Yes
WKMASI	N	Address space identification	Yes
WKMSYS	N	System identifier	Yes
WKMSRV	N	Service class name	Yes
WKMSER	N	Service percentage	Yes
WKMPRC	N	Processor using percentage	Yes
WKMVEL	N	Execution velocity percentage	Yes

USAGE data

Name	T	Description of the variable	Report
WKMCAP	N	Capped delay percentage	Yes
WKMQUI	N	Address space quiesced percentage	Yes

USAGE - Tabular report data table ERBJUST3

RMF builds ERBJUST3 when using USAGE as a report type.

Name	Type	Meaning	Report
JUSDTLLN	K	Logical line number	-
JUSDTPSN	K	Sequence number	-
JUSPJOB	N	Jobname	Yes
JUSPASI	N	Address space ID (decimal)	Util
JUSPCLA	N	Job class	Util
JUSPCLAX	N	Extended job class	Yes
JUSPSVCL	N	Service class	Yes
JUSPCLP	N	Service class period	Util
JUSPDP	N	Dispatching priority	Util
JUSPTAT	N	Transaction active time	Util
JUSPTRT	N	Transaction resident time	Util
JUSPTCT	N	Transaction count	Util
JUSPFRT	N	Frames total	Yes
JUSPFRXT	N	Fixed frames total	Yes
JUSPFRXH	N	Fixed frames high	Util
JUSPFRXA	N	Fixed frames between 16M and 2G	Util
JUSPFRXB	N	Fixed frames below 16M	Util
JUSPDCTT	N	Device connect time total since address space creation (in seconds)	Util
JUSPDCTD	N	Device connect time for interval (in seconds)	Yes
JUSPEXCT	N	Total number of EXCP operations since address space creation	Util
JUSPEXCD	N	Number of EXCP operations for interval	Util
JUSPEXCR	N	Number of EXCP operations per second	Yes
JUSPCPUT	N	CPU time total since address space creation (in seconds)	Util
JUSPCPUD	N	CPU time for interval (in seconds)	Yes
JUSPTCBT	N	TCB time total since address space creation (in seconds)	Util
JUSPTCBD	N	TCB time for interval (in seconds)	Yes
JUSPQREQ	N	GQSCAN requests	Yes
JUSPQSPR	N	GQSCAN specific requests	Util
JUSPQRES	N	Average number of GQSCAN resources	Yes
JUSPQRSD	N	GQSCAN resource count standard deviation	Util
JUSPQTIM	N	Average GQSCAN request time	Yes
JUSPQTS	N	GQSCAN request time standard deviation	Util

WFEX - Tabular report data table ERBWFT3

RMF builds ERBWFT3 when using WFEX as a report type.

Name	T	Description of the variable	Report
WFXDTLLN	K	Logical line number	-
WFXDTPSN	K	Sequence number	-
WFXATTR	N	Attribute	Util
WFXNAME	N	Name	Yes
WFXREASN	N	Reason	Yes
WFXDELAY	N	Delay	Yes
WFXPCAUS	N	Possible cause	Yes

XCF - Tabular report data table ERBXCFT3

RMF builds ERBXCFT3 when using XCF as a report type.

Name	T	Description of the variable	Report
XCFDTLLN	K	Logical line number	-
XCFDTPSN	K	Sequence number	-
XCFPJOB	N	Jobname	Yes
XCFPCLA	N	Class (A, B, O, S, or T)	Yes
XCFPDMN	N	Domain number; no longer used	Yes
XCFPPGN	N	Performance group number; no longer used	Yes
XCFPSVCL	N	Service class name	Yes
XCFPODEL	N	Overall delay	Yes
XCF1SDEL	N	Delay percentage (Path 1)	Yes
XCF1PATH	N	Path 1	Yes
XCF2SDEL	N	Delay percentage (Path 2)	Yes
XCF2PATH	N	Path 2	Yes
XCF3SDEL	N	Delay percentage (Path 3)	Yes
XCF3PATH	N	Path 3	Yes
XCF4SDEL	N	Delay percentage (Path 4)	Yes
XCF4PATH	N	Path 4	Yes

ZFSFS - Tabular report data table ERBZFFT3

RMF builds ERBZFFT3 when using ZFSFS as a report type.

Name	Type	Meaning	Report
ZFFDTLLN	K	Logical line number	-
ZFFDTPSN	K	Sequence number	-
ZFFPFILE	N	File system name line or file system detailed data line containing the 9 values following the file system name	Yes
ZFFPFSN	N	File system name	Pop-up
ZFFPSYSC	N	Connected system	Pop-up
ZFFPSYSO	N	Owning system	Pop-up
ZFFPMODE	N	File system mode	Pop-up
ZFFPSIZE	N	Maximum size	Util
ZFFPUSGP	N	Currently used space percentage	Util

Name	Type	Meaning	Report
ZFFPAPIR	N	I/O rate (read + write) by applications	Util
ZFFPAPRT	N	Response time (read + write) by applications	Util
ZFFPAPRP	N	Percentage of read operations in I/O rate	Util
ZFFPAPXR	N	XCF rate (read + write)	Util
ZFFPFSMP	N	Mount point	Pop-up
ZFFPFSVN	N	Vnodes	Pop-up
ZFFPFSVU	N	USS held vnodes	Pop-up
ZFFPOBJO	N	Open objects	Pop-up
ZFFPOBJT	N	Tokens	Pop-up
ZFFPFSUC	N	User cache 4K pages	Pop-up
ZFFPFSMC	N	Metadata cache 8K pages	Pop-up
ZFFPAPRR	N	Application read rate	Pop-up
ZFFPARRT	N	Application read response time	Pop-up
ZFFPXFR	N	XCF read rate	Pop-up
ZFFPXRR	N	XCF read response time	Pop-up
ZFFPIORR	N	Aggregate read rate	Pop-up
ZFFPAPWR	N	Application write rate	Pop-up
ZFFPAWRT	N	Application write response time	Pop-up
ZFFPXFW	N	XCF write rate	Pop-up
ZFFPXWRT	N	XCF write response time	Pop-up
ZFFPIOWR	N	Aggregate write rate	Pop-up
ZFFPESPC	N	ENOSPC errors	Pop-up
ZFFPEDIO	N	Disk I/O errors	Pop-up
ZFFPEXCF	N	XCF communication failures	Pop-up
ZFFPOPCA	N	Cancelled operations	Pop-up

ZFSKN - Tabular report data table ERBZFKT3

RMF builds ERBZFKT3 when using ZFSKN as a report type.

Name	T	Description of the variable	Report
ZFKDTLLN	K	Logical line number	–
ZFKDTPSN	K	Sequence number	–
ZFKPSYS	N	System name	Yes
ZFKPRQRL	N	Request rate local	Yes
ZFKPRQRR	N	Request rate remote	Yes
ZFKPXFR	N	XCF rate local	Yes
ZFKPXFW	N	XCF rate remote	Yes
ZFKPRPTL	N	Response time local	Yes
ZFKPRPTR	N	Response time remote	Yes

ZFSOVW - Tabular report data table ERBZFOT3

RMF builds ERBZFOT3 when using ZFSOVW as a report type.

Name	Type	Meaning	Report
ZFODTLN	K	Logical line number	–
ZFODTPSN	K	Sequence number	–
ZFOPSYS	N	System name	Yes
ZFOPIORP	N	Avg response time I/O%	Yes
ZFOPLORP	N	Avg response time Lock%	Yes
ZFOPSLRP	N	Avg response time Sleep%	Yes
ZFOPUCRT	N	User cache request rate	Yes
ZFOPUCHP	N	User cache hit%	Yes
ZFOPVCRT	N	Vnode cache request rate	Yes
ZFOPVCHP	N	Vnode cache hit%	Yes
ZFOPMCRT	N	Metadata cache request rate	Yes
ZFOPMCHP	N	Metadata cache hit%	Yes
ZFOPITYn	N	IO summary: type of I/O request (where n is 1, 2, 3)	Pop-up
ZFOPICTn	N	IO summary: total number of I/O requests (where n is 1, 2, 3)	Pop-up
ZFOPIWTh	N	IO summary: number of I/O requests waiting (where n is 1, 2, 3)	Pop-up
ZFOPICAn	N	IO summary: number of I/O requests cancelled (where n is 1, 2, 3)	Pop-up
ZFOPIMGn	N	IO summary: number of I/O requests merged (where n is 1, 2, 3)	Pop-up
ZFOPUCSZ	N	User cache size	Pop-up
ZFOPUCSF	N	User cache storage fixed	Pop-up
ZFOPUCTP	N	User cache number of total pages	Pop-up
ZFOPUCFP	N	User cache number of free pages	Pop-up
ZFOPUCSG	N	User cache number of segments	Pop-up
ZFOPUCRR	N	User cache read rate	Pop-up
ZFOPUCRH	N	User cache read hit percentage	Pop-up
ZFOPUCRD	N	User cache read delay percentage	Pop-up
ZFOPUCAR	N	User cache asynchronous read rate	Pop-up
ZFOPUCWR	N	User cache write rate	Pop-up
ZFOPUCWH	N	User cache write hit percentage	Pop-up
ZFOPUCWD	N	User cache write delay percentage	Pop-up
ZFOPUCSW	N	User cache scheduled writes rate	Pop-up
ZFOPUCRP	N	User cache read%	Pop-up
ZFOPUCDP	N	User cache dly%	Pop-up
ZFOPUCRW	N	User cache number of page reclaim writes	Pop-up
ZFOPUCFS	N	User cache number of file synchronization requests	Pop-up
ZFOPVCSZ	N	Vnode cache size	Pop-up
ZFOPVCAL	N	Vnode cache number of currently allocated vnodes	Pop-up
ZFOPVCSN	N	Vnode cache size of a vnode data structure	Pop-up
ZFOPVCEX	N	Vnode cache number of extended vnodes	Pop-up

Name	Type	Meaning	Report
ZFOPVCSE	N	Vnode cache size of an extended vnode	Pop-up
ZFOPVCOP	N	Vnode cache number of open vnodes	Pop-up
ZFOPVCHE	N	Vnode cache number of held vnodes	Pop-up
ZFOPVCRQ	N	Vnode cache total number of requests	Pop-up
ZFOPVCCR	N	Vnode cache number of requests to allocate (create) vnodes	Pop-up
ZFOPVCDL	N	Vnode cache number of requests to delete vnodes	Pop-up
ZFOPMCSZ	N	Metadata cache size	Pop-up
ZFOPMCSF	N	Metadata cache storage fixed	Pop-up
ZFOPMCBU	N	Metadata cache number of buffers	Pop-up
ZFOPMCRQ	N	Metadata cache total number of requests	Pop-up
ZFOPMCUD	N	Metadata cache number of updates	Pop-up
ZFOPMCPW	N	Metadata cache number of partial writes	Pop-up

Graphic report parameter table ERBPTGS3

The graphic report parameter table defines the layout of graphic reports for panel display and hardcopy printing. The first part describes general information about the graphic report. The second part describes information about labels per bar. The third part describes the column layout.

The format for general information is:

Name	T	Description of the variable	Example
PTGREPNA	K	Report name (must be specified)	DEV HSM JES
PTGRHELP	N	Name for help panel – See name convention for HELP panels	
PTGRMINY	N	Length of Y-scale, if there is no bar exceeding this length. 1 for average number of user's time, 100 for percentage values	1 100
PTGRAXTI	N	Title of the axis • Percentage of Each User's Time • Percentage of The User's Time • Average Number of Active Users	1 100

Name	T	Description of the variable	Example
PTGRSERU	N	Selection rule for bars: 0: One bar corresponds to one line 1: One bar corresponds to one line with the sequence number 1 2: One bar corresponds to the summary of logical lines 3: Two bar-types result from all logical lines of a logical block <ul style="list-style-type: none"> Bar type 1 corresponds to sequence number 1 Bars of bar type 2 correspond to each line of the logical block 	0 1 2 3 DELAY DEV, HSM, JES DEVR, ENQR STORR
PTGRBRNM	N	Number of bar types '1' and '2', represented by the character before the last character in the following variables.	1 2

The format for labels per bar is:

Variable Name	T	Variable Description	Example
PTGRLB10	N	Number of labels per bar for bar type 1	1 2
PTGRCL1 PTGRCL2	N N	ISPF COLUMN data-table variables containing the labels for bar-type 1.	
PTGRAP1 PTGRAP2	N N	Alpha part of the labels, which will be composed by this part and the last 4 digits of the data value.	'DMN', 'PG' in DELAY
PTGRLB20	N	Number of labels per bar for bar type 2	1 2
PTGRCL3 PTGRCL4 PTGRAP3 PTGRAP4	N N N N	(corresponding to PTGRCL1) (corresponding to PTGRCL2) (corresponding to PTGRAP1) (corresponding to PTGRAP2)	

The format for columns is:

Graphic layout

Variable Name	T	Variable Description	Example
PTGRCPNM PTGRTV1 PTGRLD1 PTGRAL1 PTGRDC1	N N N N N	<p>Number of data columns to be selected for the bar types. = number of color-pattern-text combin. (0, 1, 2, ... 9, represented by the last character of the variable.)</p> <p>ISPF Column Table variable. This variable contains a specific data value of the tabular report after a TBGET to a row of the Data Column Table. (Must be specified)</p> <p>Legend ID, to specify a particular color-pattern-text combination of the Color-Pattern Table. The ID specifies the legend (color, pattern and subheader) for this data value.</p> <p>Transformation ID 0 : don't divide 1 : divide by 10 2 : divide by 100</p> <p>bartype col ; If '0', the data value 0 : reports value in both bar types 1 : reports value in first bar type 2 : reports value in second bar type</p>	0 1 ... 9 1 2 ... see color-pattern option table 0 2 0 1 2
PTGRTV2 PTGRLD2 PTGRAL2 PTGRDC2	N N N N	(corresponding to PTGRTV1) (corresponding to PTGRLD1) (corresponding to PTGRAL1) (corresponding to PTGRDC1)	
PTGRTV3 PTGRLD3 PTGRAL3 PTGRDC3	N N N N	(corresponding to ptgrtv1) (corresponding to PTGRLD1) (corresponding to PTGRAL1) (corresponding to PTGRDC1)	
PTGRTV4 PTGRLD4 PTGRAL4 PTGRDC4	N N N N	(corresponding to PTGRTV1) (corresponding to PTGRLD1) (corresponding to PTGRAL1) (corresponding to PTGRDC1)	
PTGRTV5 PTGRLD5 PTGRAL5 PTGRDC5	N N N N	(corresponding to PTGRTV1) (corresponding to PTGRLD1) (corresponding to PTGRAL1) (corresponding to PTGRDC1)	
PTGRTV6 PTGRLD6 PTGRAL6 PTGRDC6	N N N N	(corresponding to PTGRTV1) (corresponding to PTGRLD1) (corresponding to PTGRAL1) (corresponding to PTGRDC1)	
PTGRTV7 PTGRLD7 PTGRAL7 PTGRDC7	N N N N	(corresponding to PTGRTV1) (corresponding to PTGRLD1) (corresponding to PTGRAL1) (corresponding to PTGRDC1)	
PTGRTV8 PTGRLD8 PTGRAL8 PTGRDC8	N N N N	(corresponding to PTGRTV1) (corresponding to PTGRLD1) (corresponding to PTGRAL1) (corresponding to PTGRDC1)	

Variable Name	T	Variable Description	Example
PTGRTV9	N	(corresponding to PTGRTV1)	
PTGRLD9	N	(corresponding to PTGRLD1)	
PTGRAL9	N	(corresponding to PTGRAL1)	
PTGRDC9	N	(corresponding to PTGRDC1)	
PTGRTV10	N	(corresponding to PTGRTV1)	
PTGRLD10	N	(corresponding to PTGRLD1)	
PTGRAL10	N	(corresponding to PTGRAL1)	
PTGRDC10	N	(corresponding to PTGRDC1)	

RMF Phase driver table ERBPHDS3

The phase driver table has rows for each command and selection.

Variable Name	Type	Variable Description
PHDREPNA	K	Name of the command or the long form of the report selection.
PHDREPSE	N	Selection string to be created. This string will be passed to the primary option panel to perform the command function.
PHDRPH1	N	Function to be performed for Phase 1. The string if not null, will be selected.
PHDRPH2	N	Function to be performed for Phase 2. The string if not null, will be selected.
PHDRPH3	N	Function to be performed for Phase 3. The string if not null, will be selected.
PHDRPH4	N	Function to be performed for Phase 4. The string if not null, will be selected.
PHDRET1	N	Return code passed from Phase 1. The Phase 2 and Phase 3 are executed only if the return code from this Phase is zero.
PHDRET2	N	Return code passed from Phase 2. The Phase 3 is executed only if the return code from this Phase is zero.
PHDRET3	N	Return code passed from Phase 3.
PHDRET4	N	Return code passed from Phase 4.
PHDRTAB1	N	Name of the ISPF table created by Phase 1. This table is input for Phase 2.
PHDRTAB2	N	Name of the ISPF table created by Phase 2. This table is input to Phase 3.

The following table lists the report commands, selections, and the variables used for each phase (1,2,3,4). Phases 2 and 4 are null.

PHDREPNA	PHDREPSE	PHDRPH1	PHDRPH3	PHDRTAB1
CACHDET	S.9	PGM(ERB3RPH1) PARM(CACHDET)	PGM(ERB3RDSP)	ERBCADT3
CACHSUM	S.8	PGM(ERB3RPH1) PARM(CACHSUM)	PGM(ERB3RDSP)	ERBCAST3
CFACT	S.7	PGM(ERB3RPH1) PARM(CFACT)	PGM(ERB3RDSP)	ERBCFAT3
CFOVER	S.5	PGM(ERB3RPH1) PARM(CFOVER)	PGM(ERB3RDSP)	ERBCFOT3
CFSYS	S.6	PGM(ERB3RPH1) PARM(CFSYS)	PGM(ERB3RDSP)	ERBCFST3
CHANNEL	3.12	PGM(ERB3RPH1) PARM(CHANNEL)	PGM(ERB3RDSP)	ERBCCHAT3
CPC	1.3	PGM(ERB3RPH1) PARM(CPC)	PGM(ERB3RDSP)	ERBCPCT3
CRYACC	S.17	PGM(ERB3RPH1) PARM(CRYACC)	PGM(ERB3RDSP)	ERBCRYT3
CRYOVW	S.16	PGM(ERB3RPH1) PARM(CRYOVW)	PGM(ERB3RDSP)	ERBCRYT3
CRYPKC	S.18	PGM(ERB3RPH1) PARM(CRYPKC)	PGM(ERB3RDSP)	ERBCRYT3
DELAY	1.4	PGM(ERB3RPH1) PARM(DELAY)	PGM(ERB3RDSP)	ERBJDET3
DEV	3.2	PGM(ERB3RPH1) PARM(DEV)	PGM(ERB3RDSP)	ERBDEVT3

PHDREPNA	PHDREPSE	PHDRPH1	PHDRPH3	PHDRTAB1
DEVR	3.3	PGM(ERB3RPH1) PARM(DEVR)	PGM(ERB3RDSP)	ERBDVRT3
DSINDEX	S.D	PGM(ERB3RHP1) PARM(DSINDEX)	PGM(ERB3RDSP)	ERBDSIT3
DSND	3.3A	PGM(ERB3RPH1) PARM(DSND)	PGM(ERB3RDSP)	ERBDNDT3
DSNJ	2.1A	PGM(ERB3RPH1) PARM(DSNJ)	PGM(ERB3RDSP)	ERBDNJT3
DSNV	3.3B	PGM(ERB3RPH1) PARM(DSNV)	PGM(ERB3RDSP)	ERBDNVT3
EADM	3.15	PGM(ERB3RPH1) PARM(EADM)	PGM(ERB3RDSP)	ERBSCMT3
ENCLAVE	1.6	PGM(ERB3RPH1) PARM(ENCLAVE)	PGM(ERB3RDSP)	ERBENCT3
ENQ	3.4	PGM(ERB3RPH1) PARM(ENQ)	PGM(ERB3RDSP)	ERBENQT3
ENQR	3.5	PGM(ERB3RPH1) PARM(ENQR)	PGM(ERB3RDSP)	ERBEQRT3
GROUP	1.5	PGM(ERB3RPH1) PARM(GROUP)	PGM(ERB3RDSP)	ERBGRTT3
HSM	4.1	PGM(ERB3RPH1) PARM(HSM)	PGM(ERB3RDSP)	ERBHSM3
IOQ	3.13	PGM(ERB3RPH1) PARM(IOQ)	PGM(ERB3RDSP)	ERBIOQT3
JES	4.2	PGM(ERB3RPH1) PARM(JES)	PGM(ERB3RDSP)	ERBJEST3
JOB	2.5	PGM(ERB3RPH1) PARM(JOB)	PGM(ERB3RDSP)	ERBJDJT3
OPD	1.7	PGM(ERB3RPH1) PARM(OPD)	PGM(ERB3RDSP)	ERBOPDT3
PCIE	3.14	PGM(ERB3RPH1) PARM(PCIE)	PGM(ERB3RDSP)	ERBPCIT3
PROC	3.1	PGM(ERB3RPH1) PARM(PROC)	PGM(ERB3RDSP)	ERBPRCT3
RLSDS	S.11	PGM(ERB3RPH1) PARM(RLSDS)	PGM(ERB3RDSP)	ERBVRDT3
RLSLRU	S.12	PGM(ERB3RPH1) PARM(RLSLRU)	PGM(ERB3RDSP)	ERBVRLT3
RLSSC	S.10	PGM(ERB3RPH1) PARM(RLSSC)	PGM(ERB3RDSP)	ERBVRST3
STOR	3.6	PGM(ERB3RPH1) PARM(STOR)	PGM(ERB3RDSP)	ERBSTRT3
STORC	3.10	PGM(ERB3RPH1) PARM(STORC)	PGM(ERB3RDSP)	ERBCSUT3
STORCR	3.11	PGM(ERB3RPH1) PARM(STORCR)	PGM(ERB3RDSP)	ERBCRST3
STORF	3.7	PGM(ERB3RPH1) PARM(STORF)	PGM(ERB3RDSP)	ERBSTFT3
STORR	3.8	PGM(ERB3RPH1) PARM(STORR)	PGM(ERB3RDSP)	ERBSRRT3
STORS	3.9	PGM(ERB3RPH1) PARM(STORS)	PGM(ERB3RDSP)	ERBSRST3
SYSENO	S.4	PGM(ERB3RPH1) PARM(SYSENO)	PGM(ERB3RDSP)	ERBEQST3
SYSINFO	1.2	PGM(ERB3RPH1) PARM(SYSINFO)	PGM(ERB3RDSP)	ERBSYST3
SYSRG	S.1A	PGM(ERB3RPH1) PARM(SYSRG)	PGM(ERB3RDSP)	ERBSRG3
SYSRTD	S.2	PGM(ERB3RPH1) PARM(SYSRTD)	PGM(ERB3RDSP)	ERBRTDT3
SYSSUM	S.1	PGM(ERB3RPH1) PARM(SYSSUM)	PGM(ERB3RDSP)	ERBSUMT3
SYSWKM	S.3	PGM(ERB3RPH1) PARM(SYSWKM)	PGM(ERB3RDSP)	ERBWKMT3
USAGE	1.4A	PGM(ERB3RPH1) PARM(USAGE)	PGM(ERB3RDSP)	ERBJUST3
WFEX	1.1	PGM(ERB3RPH1) PARM(WFEX)	PGM(ERB3RDSP)	ERBWFX3
XCF	4.3	PGM(ERB3RPH1) PARM(XCF)	PGM(ERB3RDSP)	ERBXCF3
ZFSFS	S.14	PGM(ERB3RPH1) PARM(ZFSFS)	PGM(ERB3RDSP)	ERBZFFT3
ZFSKN	S.15	PGM(ERB3RPH1) PARM(ZFSKN)	PGM(ERB3RDSP)	ERBZFKT3
ZFSOVW	S.13	PGM(ERB3RPH1) PARM(ZFSOVW)	PGM(ERB3RDSP)	ERBZFOT3

Appendix A. Accessibility

Accessible publications for this product are offered through [IBM Knowledge Center \(www.ibm.com/support/knowledgecenter/SSLTBW/welcome\)](http://www.ibm.com/support/knowledgecenter/SSLTBW/welcome).

If you experience difficulty with the accessibility of any z/OS information, send a detailed message to the [Contact the z/OS team web page \(www.ibm.com/systems/campaignmail/z/zos/contact_z\)](http://www.ibm.com/systems/campaignmail/z/zos/contact_z) or use the following mailing address.

IBM Corporation
Attention: MHVRCFS Reader Comments
Department H6MA, Building 707
2455 South Road
Poughkeepsie, NY 12601-5400
United States

Accessibility features

Accessibility features help users who have physical disabilities such as restricted mobility or limited vision use software products successfully. The accessibility features in z/OS can help users do the following tasks:

- Run assistive technology such as screen readers and screen magnifier software.
- Operate specific or equivalent features by using the keyboard.
- Customize display attributes such as color, contrast, and font size.

Consult assistive technologies

Assistive technology products such as screen readers function with the user interfaces found in z/OS. Consult the product information for the specific assistive technology product that is used to access z/OS interfaces.

Keyboard navigation of the user interface

You can access z/OS user interfaces with TSO/E or ISPF. The following information describes how to use TSO/E and ISPF, including the use of keyboard shortcuts and function keys (PF keys). Each guide includes the default settings for the PF keys.

- [z/OS TSO/E Primer](#)
- [z/OS TSO/E User's Guide](#)
- [z/OS ISPF User's Guide Vol I](#)

Dotted decimal syntax diagrams

Syntax diagrams are provided in dotted decimal format for users who access IBM Knowledge Center with a screen reader. In dotted decimal format, each syntax element is written on a separate line. If two or more syntax elements are always present together (or always absent together), they can appear on the same line because they are considered a single compound syntax element.

Each line starts with a dotted decimal number; for example, 3 or 3.1 or 3.1.1. To hear these numbers correctly, make sure that the screen reader is set to read out punctuation. All the syntax elements that have the same dotted decimal number (for example, all the syntax elements that have the number 3.1) are mutually exclusive alternatives. If you hear the lines 3.1 USERID and 3.1 SYSTEMID, your syntax can include either USERID or SYSTEMID, but not both.

The dotted decimal numbering level denotes the level of nesting. For example, if a syntax element with dotted decimal number 3 is followed by a series of syntax elements with dotted decimal number 3.1, all the syntax elements numbered 3.1 are subordinate to the syntax element numbered 3.

Certain words and symbols are used next to the dotted decimal numbers to add information about the syntax elements. Occasionally, these words and symbols might occur at the beginning of the element itself. For ease of identification, if the word or symbol is a part of the syntax element, it is preceded by the backslash (\) character. The * symbol is placed next to a dotted decimal number to indicate that the syntax element repeats. For example, syntax element *FILE with dotted decimal number 3 is given the format 3 * FILE. Format 3* FILE indicates that syntax element FILE repeats. Format 3* * FILE indicates that syntax element * FILE repeats.

Characters such as commas, which are used to separate a string of syntax elements, are shown in the syntax just before the items they separate. These characters can appear on the same line as each item, or on a separate line with the same dotted decimal number as the relevant items. The line can also show another symbol to provide information about the syntax elements. For example, the lines 5.1*, 5.1 LASTRUN, and 5.1 DELETE mean that if you use more than one of the LASTRUN and DELETE syntax elements, the elements must be separated by a comma. If no separator is given, assume that you use a blank to separate each syntax element.

If a syntax element is preceded by the % symbol, it indicates a reference that is defined elsewhere. The string that follows the % symbol is the name of a syntax fragment rather than a literal. For example, the line 2.1 %OP1 means that you must refer to separate syntax fragment OP1.

The following symbols are used next to the dotted decimal numbers.

? indicates an optional syntax element

The question mark (?) symbol indicates an optional syntax element. A dotted decimal number followed by the question mark symbol (?) indicates that all the syntax elements with a corresponding dotted decimal number, and any subordinate syntax elements, are optional. If there is only one syntax element with a dotted decimal number, the ? symbol is displayed on the same line as the syntax element, (for example 5? NOTIFY). If there is more than one syntax element with a dotted decimal number, the ? symbol is displayed on a line by itself, followed by the syntax elements that are optional. For example, if you hear the lines 5 ?, 5 NOTIFY, and 5 UPDATE, you know that the syntax elements NOTIFY and UPDATE are optional. That is, you can choose one or none of them. The ? symbol is equivalent to a bypass line in a railroad diagram.

! indicates a default syntax element

The exclamation mark (!) symbol indicates a default syntax element. A dotted decimal number followed by the ! symbol and a syntax element indicate that the syntax element is the default option for all syntax elements that share the same dotted decimal number. Only one of the syntax elements that share the dotted decimal number can specify the ! symbol. For example, if you hear the lines 2? FILE, 2.1! (KEEP), and 2.1 (DELETE), you know that (KEEP) is the default option for the FILE keyword. In the example, if you include the FILE keyword, but do not specify an option, the default option KEEP is applied. A default option also applies to the next higher dotted decimal number. In this example, if the FILE keyword is omitted, the default FILE(KEEP) is used. However, if you hear the lines 2? FILE, 2.1, 2.1.1! (KEEP), and 2.1.1 (DELETE), the default option KEEP applies only to the next higher dotted decimal number, 2.1 (which does not have an associated keyword), and does not apply to 2? FILE. Nothing is used if the keyword FILE is omitted.

*** indicates an optional syntax element that is repeatable**

The asterisk or glyph (*) symbol indicates a syntax element that can be repeated zero or more times. A dotted decimal number followed by the * symbol indicates that this syntax element can be used zero or more times; that is, it is optional and can be repeated. For example, if you hear the line 5.1* data area, you know that you can include one data area, more than one data area, or no data area.

If you hear the lines 3* , 3 HOST, 3 STATE, you know that you can include HOST, STATE, both together, or nothing.

Notes:

1. If a dotted decimal number has an asterisk (*) next to it and there is only one item with that dotted decimal number, you can repeat that same item more than once.
2. If a dotted decimal number has an asterisk next to it and several items have that dotted decimal number, you can use more than one item from the list, but you cannot use the items more than once each. In the previous example, you can write HOST STATE, but you cannot write HOST HOST.
3. The * symbol is equivalent to a loopback line in a railroad syntax diagram.

+ indicates a syntax element that must be included

The plus (+) symbol indicates a syntax element that must be included at least once. A dotted decimal number followed by the + symbol indicates that the syntax element must be included one or more times. That is, it must be included at least once and can be repeated. For example, if you hear the line 6.1+ data area, you must include at least one data area. If you hear the lines 2+, 2 HOST, and 2 STATE, you know that you must include HOST, STATE, or both. Similar to the * symbol, the + symbol can repeat a particular item if it is the only item with that dotted decimal number. The + symbol, like the * symbol, is equivalent to a loopback line in a railroad syntax diagram.

Notices

This information was developed for products and services that are offered in the USA or elsewhere.

IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service.

IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not grant you any license to these patents. You can send license inquiries, in writing, to:

*IBM Director of Licensing
IBM Corporation
North Castle Drive, MD-NC119
Armonk, NY 10504-1785
United States of America*

For license inquiries regarding double-byte character set (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to:

*Intellectual Property Licensing
Legal and Intellectual Property Law
IBM Japan Ltd.
19-21, Nihonbashi-Hakozakicho, Chuo-ku
Tokyo 103-8510, Japan*

The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law: INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

This information could include missing, incorrect, or broken hyperlinks. Hyperlinks are maintained in only the HTML plug-in output for the Knowledge Centers. Use of hyperlinks in other output formats of this information is at your own risk.

Any references in this information to non-IBM websites are provided for convenience only and do not in any manner serve as an endorsement of those websites. The materials at those websites are not part of the materials for this IBM product and use of those websites is at your own risk.

IBM may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you.

Licensees of this program who wish to have information about it for the purpose of enabling: (i) the exchange of information between independently created programs and other programs (including this one) and (ii) the mutual use of the information which has been exchanged, should contact:

*IBM Corporation
Site Counsel
2455 South Road*

Poughkeepsie, NY 12601-5400
USA

Such information may be available, subject to appropriate terms and conditions, including in some cases, payment of a fee.

The licensed program described in this document and all licensed material available for it are provided by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement or any equivalent agreement between us.

Any performance data contained herein was determined in a controlled environment. Therefore, the results obtained in other operating environments may vary significantly. Some measurements may have been made on development-level systems and there is no guarantee that these measurements will be the same on generally available systems. Furthermore, some measurements may have been estimated through extrapolation. Actual results may vary. Users of this document should verify the applicable data for their specific environment.

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

All statements regarding IBM's future direction or intent are subject to change or withdrawal without notice, and represent goals and objectives only.

This information contains examples of data and reports used in daily business operations. To illustrate them as completely as possible, the examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to the names and addresses used by an actual business enterprise is entirely coincidental.

COPYRIGHT LICENSE:

This information contains sample application programs in source language, which illustrate programming techniques on various operating platforms. You may copy, modify, and distribute these sample programs in any form without payment to IBM, for the purposes of developing, using, marketing or distributing application programs conforming to the application programming interface for the operating platform for which the sample programs are written. These examples have not been thoroughly tested under all conditions. IBM, therefore, cannot guarantee or imply reliability, serviceability, or function of these programs. The sample programs are provided "AS IS", without warranty of any kind. IBM shall not be liable for any damages arising out of your use of the sample programs.

Terms and conditions for product documentation

Permissions for the use of these publications are granted subject to the following terms and conditions.

Applicability

These terms and conditions are in addition to any terms of use for the IBM website.

Personal use

You may reproduce these publications for your personal, noncommercial use provided that all proprietary notices are preserved. You may not distribute, display or make derivative work of these publications, or any portion thereof, without the express consent of IBM.

Commercial use

You may reproduce, distribute and display these publications solely within your enterprise provided that all proprietary notices are preserved. You may not make derivative works of these publications, or

reproduce, distribute or display these publications or any portion thereof outside your enterprise, without the express consent of IBM.

Rights

Except as expressly granted in this permission, no other permissions, licenses or rights are granted, either express or implied, to the publications or any information, data, software or other intellectual property contained therein.

IBM reserves the right to withdraw the permissions granted herein whenever, in its discretion, the use of the publications is detrimental to its interest or, as determined by IBM, the above instructions are not being properly followed.

You may not download, export or re-export this information except in full compliance with all applicable laws and regulations, including all United States export laws and regulations.

IBM MAKES NO GUARANTEE ABOUT THE CONTENT OF THESE PUBLICATIONS. THE PUBLICATIONS ARE PROVIDED "AS-IS" AND WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING BUT NOT LIMITED TO IMPLIED WARRANTIES OF MERCHANTABILITY, NON-INFRINGEMENT, AND FITNESS FOR A PARTICULAR PURPOSE.

IBM Online Privacy Statement

IBM Software products, including software as a service solutions, ("Software Offerings") may use cookies or other technologies to collect product usage information, to help improve the end user experience, to tailor interactions with the end user, or for other purposes. In many cases no personally identifiable information is collected by the Software Offerings. Some of our Software Offerings can help enable you to collect personally identifiable information. If this Software Offering uses cookies to collect personally identifiable information, specific information about this offering's use of cookies is set forth below.

Depending upon the configurations deployed, this Software Offering may use session cookies that collect each user's name, email address, phone number, or other personally identifiable information for purposes of enhanced user usability and single sign-on configuration. These cookies can be disabled, but disabling them will also eliminate the functionality they enable.

If the configurations deployed for this Software Offering provide you as customer the ability to collect personally identifiable information from end users via cookies and other technologies, you should seek your own legal advice about any laws applicable to such data collection, including any requirements for notice and consent.

For more information about the use of various technologies, including cookies, for these purposes, see IBM's Privacy Policy at ibm.com/privacy and IBM's Online Privacy Statement at ibm.com/privacy/details in the section entitled "Cookies, Web Beacons and Other Technologies," and the "IBM Software Products and Software-as-a-Service Privacy Statement" at ibm.com/software/info/product-privacy.

Policy for unsupported hardware

Various z/OS elements, such as DFSMS, JES2, JES3, and MVS, contain code that supports specific hardware servers or devices. In some cases, this device-related element support remains in the product even after the hardware devices pass their announced End of Service date. z/OS may continue to service element code; however, it will not provide service related to unsupported hardware devices. Software problems related to these devices will not be accepted for service, and current service activity will cease if a problem is determined to be associated with out-of-support devices. In such cases, fixes will not be issued.

Minimum supported hardware

The minimum supported hardware for z/OS releases identified in z/OS announcements can subsequently change when service for particular servers or devices is withdrawn. Likewise, the levels of other software products supported on a particular release of z/OS are subject to the service support lifecycle of those products. Therefore, z/OS and its product publications (for example, panels, samples, messages, and product documentation) can include references to hardware and software that is no longer supported.

- For information about software support lifecycle, see: [IBM Lifecycle Support for z/OS \(www.ibm.com/software/support/systemsz/lifecycle\)](http://www.ibm.com/software/support/systemsz/lifecycle)
- For information about currently-supported IBM hardware, contact your IBM representative.

Exploitation of the Flash Express feature

IBM intends to provide exploitation of the Flash Express® feature on IBM zEnterprise® EC12 (zEC12) and zBC12 servers with CFLEVEL 19 for certain coupling facility list structures in the first half of 2014. This new function is designed to allow list structure data to migrate to Flash Express memory as needed, when the consumers of data do not keep pace with its creators for some reason, and migrate it back to real memory to be processed. When your installation uses WebSphere® MQ for z/OS Version 7 (5655-R36), this new capability is expected to provide significant buffering against enterprise messaging workload spikes and provide support for storing large amounts of data in shared queue structures, potentially allowing several hours' data to be stored without causing interruptions in processing. In addition, z/OS V2R1 Resource Measurement Facility (RMF) is planned to provide measurement data and reporting capabilities for Flash Express when it is used with coupling facilities. Information about externals and interfaces that are related to this planned capability are being made available in z/OS V2R1 for early planning and development purposes only.

Programming Interface Information

This book documents intended Programming Interfaces that help customers to write their own RMF exit routines and to call RMF functions from their own applications.

Trademarks

IBM, the IBM logo, and ibm.com are trademarks or registered trademarks of International Business Machines Corp., registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the Web at [Copyright and Trademark information \(www.ibm.com/legal/copytrade.shtml\)](http://www.ibm.com/legal/copytrade.shtml).

Java is a trademark of Sun Microsystems, Inc. in the United States, other countries, or both.

Linux is a trademark of Linus Torvalds in the United States, other countries, or both.

UNIX is a registered trademark of The Open Group in the United States and other countries.

Windows, Windows, Windows NT, and the Windows logo are trademarks of Microsoft Corporation in the United States and/or other countries.

Other company, product, and service names may be trademarks or service marks of others.

Glossary

This glossary contains chiefly definitions of terms used in this book, but some more general RMF and MVS terms are also defined.

Words that are set in *italics* in the definitions are terms that are themselves defined in the glossary.

APPC/MVS

Advanced program-to-program communication

ASCH address space

APPC transaction scheduler address space

AS

Address space

address space

That part of MVS main storage that is allocated to a job.

auxiliary storage (AUX)

All addressable storage, other than main storage, that can be accessed by means of an I/O channel; for example storage on direct access devices.

background session

In RMF, a monitor session that is started and controlled from the operator console. Contrast with *interactive session*

balanced systems

To avoid bottlenecks, the system resources (CP, I/O, storage) need to be balanced.

basic mode

A central processor mode that does not use logical partitioning. Contrast with *logically partitioned (LPAR) mode*.

bottleneck

A system resource that is unable to process work at the rate it comes in, thus creating a queue.

callable services

Parts of a program product that have a published external interface and can be used by application programs to interact with the product.

captured storage

See shared page group.

capture ratio

The ratio of reported CPU time to total used CPU time.

central processor (CP)

The part of the computer that contains the sequencing and processing facilities for instruction execution, initial program load, and other machine operations.

central processor complex (CPC)

A physical collection of hardware that consists of central storage, one or more central processors, timers, and channels.

channel path

The channel path is the physical interface that connects control units and devices to the CPU.

CICS

Customer Information Control System

CIM provider

A CIM provider is the link between the CIM server and the system interfaces. It allows the CIM server to access and manage the resources. Each CIM provider exposes the resources it represents in a standard way, using a small number of classes from the CIM schema or derived from the CIM schema. RMF monitoring providers are CIM providers implemented by RMF.

contention

Two or more incompatible requests for the same resource. For example, contention occurs if a user requests a resource and specifies exclusive use, and another user requests the same resource, but specifies shared use.

coupling facility

See *Cross-system Extended Services/Coupling Facility*.

CP

Central processor

criteria

Performance criteria set in the WFEX report options. You can set criteria for all report classes (PROC, SYSTEM, TSO, and so on).

CPU speed

Measurement of how much work your CPU can do in a certain amount of time.

cross-system coupling facility (XCF)

A component of MVS that provides functions to support cooperation between authorized programs running within a sysplex.

Cross-system Extended Services/Coupling Facility (XES/CF)

Provides services for MVS systems in a sysplex to share data on a coupling facility (CF).

CS

Central storage

Customer Information Control System (CICS)

An IBM licensed program that enables transactions entered at remote terminals to be processed concurrently by user-written application programs. It includes facilities for building, using, and maintaining data bases.

cycle

In RMF, the time at the end of which one sample is taken. Varies between 50 ms and 9999 ms. See also *sample*.

data sample

See *sample*

DCM

See *Dynamic Channel Path Management*

delay

The delay of an address space represents a job that needs one or more resources but that must wait because it is contending for the resource(s) with other users in the system.

direct access storage device (DASD)

A device in which the access time is effectively independent of the location of the data. Usually: a magnetic disk device.

DLY

Delay

DP

Dispatching priority

dynamic channel path management

Dynamic channel path management provides the capability to dynamically assign channels to control units in order to respond to peaks in demand for I/O channel bandwidth. This is possible by allowing you to define pools of so-called floating channels that are not related to a specific control unit. With the help of the Workload Manager, channels can float between control units to best service the work according to their goals and their importance.

EMIF

ESCON multiple image facility

enclave

An enclave is a group of associated dispatchable units. More specifically, an enclave is a group of SRB routines that are to be managed and reported on as an entity.

EPDM

Enterprise Performance Data Manager/MVS

execution velocity

A measure of how fast work should run when ready, without being delayed for processor or storage access.

exception reporting

In RMF, the reporting of performance measurements that do not meet user-defined criteria. Shows potential performance problems explicitly, thus avoiding the need for constant monitoring.

generalized trace facility (GTF)

A service program that records significant system events, such as supervisor calls and start I/O operations, for the purpose of problem determination.

GO mode

In RMF, the Monitor III mode in which the screen is updated with the interval you specified in your session options. The terminal cannot be used for anything else when it is in GO mode. See also *mode*.

graphic mode

In RMF Monitor III, the mode which presents the performance data from the system in graphic format using the GDDM product. Contrast with *tabular mode*.

GTF

generalized trace facility

high-speed buffer (HSB)

A cache or a set of logically partitioned blocks that provides significantly faster access to instructions and data than provided by central storage.

HS

hiperspace

HSB

High-speed buffer

HSM

Hierarchical Storage Manager

IBM Z Application Assist Processor (zAAP)

A special purpose processor configured for running Java programming on selected zSeries machines.

IBM Z Integrated Information Processor (zIIP)

A special purpose processor designed to help free-up general computing capacity and lower overall total cost of computing for selected data and transaction processing workloads for business intelligence (BI), ERP and CRM, and selected network encryption workloads on the mainframe.

IMS

Information Management System

Information Management System (IMS)

A database/data communication (DB/DC) system that can manage complex databases and networks. Synonymous with IMS/VS.

interactive session

In RMF, a monitor display-session that is controlled from the display terminal. Contrast with *background session*.

JES

Job Entry Subsystem

LCU

Logical control unit. Logical control units are also called 'Control Unit Headers' (CUH). For details about LCU/CUH please refer to the applicable *IBM Z Input/Output Configuration Program User's Guide for ICP IOCP* (SB10-7037).

logically partitioned (LPAR) mode

A central processor mode that is available on the Configuration frame when using the PR/SM feature. It allows an operator to allocate processor unit hardware resources among logical partitions. Contrast with *basic mode*.

logical partition (LP)

A subset of the processor hardware that is defined to support an operating system. See also *logically partitioned (LPAR) mode*.

LP

Logical partition

LPAR

Logically partitioned (mode)

LPAR cluster

An LPAR cluster is the subset of the systems that are running as LPARs on the same CEC. Based on business goals, WLM can direct PR/SM to enable or disable CP capacity for an LPAR, without human intervention.

migration rate

The rate (pages/second) of pages being moved from expanded storage through central storage to auxiliary storage.

mintime

The smallest unit of sampling in Monitor III. Specifies a time interval during which the system is sampled. The data gatherer combines all samples gathered into a set of samples. The set of samples can be summarized and reported by the reporter.

mode

Monitor III can run in various modes: GO mode (see *GO mode*) and STOP mode, which is the default mode. See also *graphic mode* and *tabular mode*.

MPL

Multiprogramming level

OMVS

Reference to z/OS UNIX System Services

partitioned data set (PDS)

A data set in direct access storage that is divided into partitions, called members, each of which can contain a program, part of a program, or data.

PDS

partitioned data set

performance management

The activity which monitors and allocates data processing resources to applications according to goals defined in a service level agreement or other objectives.

The discipline that encompasses collection of performance data and tuning of resources.

PR/SM

Processor Resource/Systems Manager

Processor Resource/Systems Manager (PR/SM)

The feature that allows the processor to run several operating systems environments simultaneously and provides logical partitioning capability. See also *LPAR*.

range

The time interval you choose for your report.

Resident time

The time the address space was swapped in, in units of seconds.

RMF monitoring provider

see CIM provider

sample

Once in every cycle, the number of jobs waiting for a resource, and what job is using the resource at that moment, are gathered for all resources of a system by Monitor III. These numbers constitute one sample.

SCP

System control program

seek

The DASD arm movement to a cylinder. A seek can range from the minimum to the maximum seek time of a device. In addition, some I/O operations involve multiple imbedded seeks where the total seek time can be more than the maximum device seek time.

service class

In Workload Manager, a subdivision of a *workload*. Performance goals and capacity boundaries are assigned to service classes.

service level agreement (SLA)

A written agreement of the information systems (I/S) service to be provided to the users of a computing installation.

Service Level Reporter (SLR)

An IBM licensed program that provides the user with a coordinated set of tools and techniques and consistent information to help manage the data processing installation. For example, SLR extracts information from SMF, IMS, and CICS logs, formats selected information into tabular or graphic reports, and gives assistance in maintaining database tables.

service rate

In the system resources manager, a measure of the rate at which system resources (services) are provided to individual jobs. It is used by the installation to specify performance objectives, and used by the workload manager to track the progress of individual jobs. Service is a linear combination of processing unit, I/O, and main storage measures that can be adjusted by the installation.

shared page groups

An address space can decide to share its storage with other address spaces using a function of RSM. As soon as other address spaces use these storage areas, they can no longer be tied to only one address space. These storage areas then reside as *shared page groups* in the system. The pages of shared page groups can reside in central, expanded, or auxiliary storage.

SLA

service level agreement

SLIP

serviceability level indication processing

SLR

Service Level Reporter

SMF

System management facility

SMF buffer

A wrap-around buffer area in storage, to which RMF data gatherers write performance data, and from which the Postprocessor extracts data for reports.

speed

See *workflow*

SRB

Service request block

SRM

System resource manager

SSCH

Start subchannel

system control program (SCP)

Programming that is fundamental to the operation of the system. SCPs include MVS, VM, and VSE operating systems and any other programming that is used to operate and maintain the system. Synonymous with *operating system*.

sysplex

A complex consisting of a number of coupled MVS systems.

tabular mode

In RMF, the mode in which Monitor III displays performance data in the form of lists. Contrast with *graphic mode*.

TCB

Task control block

threshold

The exception criteria defined on the report options screen.

throughput

A measure of the amount of work performed by a computer system over a period of time, for example, number of jobs per day.

TPNS

Teleprocessing network simulator

TSO

Time Sharing Option, see *Time Sharing Option/Extensions*

Time Sharing Option Extensions (TSO/E)

In MVS, a time-sharing system accessed from a terminal that allows user access to MVS system services and interactive facilities.

UIC

Unreferenced interval count

uncaptured time

CPU time not allocated to a specific address space.

using

Jobs getting service from hardware resources (PROC or DEV) are *using* these resources.

velocity

A measure of how fast work should run when ready, without being delayed for processor or storage access. See also *execution velocity*.

VTOC

Volume table of contents

workflow

The workflow of an address space represents how a job uses system resources and the speed at which the job moves through the system in relation to the maximum average speed at which the job could move through the system.

The workflow of resources indicates how efficiently users are being served.

workload

A logical group of work to be tracked, managed, and reported as a unit. Also, a logical group of service classes.

WLM

Workload Manager

XCF

Cross-system coupling facility

XES/CF

See *Cross-system Extended Services/Coupling Facility*.

zAAP

see IBM Z Application Assist Processor.

zIIP

see IBM Z Integrated Information Processor.

Index

Special Characters

&Z [165](#)

Numerics

64-bit mode
calling sysplex data services in [16](#)

A

about this document [xv](#)
accessibility
 contact IBM [337](#)
 features [337](#)
AccumulatedTotalCPUTime [122](#)
ActiveTimePercentage [90](#)
ActiveVirtualProcessors [119](#)
ActualMSU [108](#)
AIX
 resource model [46](#)
AIX_SYSTEM_COMPLEX resource [46](#)
answer area [34](#)
answer area of callable services [34](#)
assistive technologies [337](#)
attribute tag
 syntax [66](#)
attribute-list tag
 syntax [64](#)
AvailableCapacityForCapacityGroup [108](#)
AvailableSpace [90, 126](#)
AverageDeviceUtilization [90](#)

B

BARTYPE ID [172](#)
BusUtilization [123](#)

C

cache data information table, ERBCATG3 [199](#)
Capacity [91](#)
caption tag
 syntax [78](#)
CFLEVEL [19](#)
 Flash Express [344](#)
CIM [83](#)
CIM metric classes [83](#)
CIM monitoring client application [83](#)
CIM server [83](#)
codes
 return
 Monitor II data gatherer and data reporter [141](#)
column-headers tag
 syntax [79](#)
command

command (*continued*)
 syntax diagrams [xvi](#)
common answer area header layout [34](#)
Common Information Model [83](#)
contact
 z/OS [337](#)
contained filename [59](#)
contained tag
 syntax [66](#)
contained-resources-list tag
 syntax [66](#)
coupling facility information table, ERBCFIG3 [200](#)
CPC report
 fields in header [298](#)
CPUG3_AC [218](#)
CPUG3_HDRL [218](#)
CPUG3_LOGITI [218](#)
CPUG3_NUMPRC [218](#)
CPUG3_NUMPRCOL [218](#)
CPUG3_NUMVECOL [218](#)
CPUG3_PHYSTI [218](#)
CPUG3_PRCN [218](#)
CPUG3_STATUS [218](#)
CPUG3_TOTL [218](#)
CPUG3_VE [218](#)

D

data attribute characters [167](#)
data collection
 Monitor III data gatherer session
 user reports [149](#)
 Postprocessor [1](#)
 SMF record [1](#)
data gatherer
 Monitor II session
 user module [139](#)
 Monitor III session
 user exits [182](#)
 user module [153](#)
 sample structure [150](#)
data gathering
 Monitor III [149](#)
data interface service for Monitor II [7](#)
data reduction exit routines [26](#)
Data Reduction Exit Routines [22](#)
data reporter
 Monitor II session
 user module [141](#)
 Monitor III reporter session
 user reports [149](#)
 Monitor III session
 phases [155](#)
data reporter phases [155](#)
data reporter tables
 Monitor III [285, 287](#)
data retrieval service (ERB3RDRS)

data retrieval service (ERB3RDRS) (*continued*)

 Monitor III data reporter

 phase 1 [155](#)

 Data Set Decompression Interface Service

 parameter area [186](#)

 data set decompression interface service (ERB3RDEC) [186](#)

 date parameter [56](#)

 DDS

 API [43](#)

 request for data [44](#)

 XML returned [62](#)

 DDS API

 coding example [80](#)

 request type [48, 58, 59](#)

 DDS request

 structure [47](#)

 DDS requests

 parameters [48](#)

 short-term Monitor III data [48](#)

 DDS-API

 filenames [58](#)

 decompression

 ERB3RDEC service module [186](#)

 defined interfaces [127](#)

 DefinedCapacityGroupLimit [109](#)

 defining your trace field name to RMF [131](#)

 DelayCount [111](#)

 DelayForAAPPercentage [110](#)

 DelayForCPPPercentage [110](#)

 DelayForIIPPercentage [110](#)

 DelayForProcessorPercentage [110](#)

 DelayForSRBPercentage [115](#)

 DelayForTCBPercentage [115](#)

 DelayPercentage [111](#)

 deleting a report on utility panel ERB3RDE [174](#)

 delta mode (D command)

 effect on coding a data reporter [143](#)

 details filename [59](#)

 detailsname filename [59](#)

 Distributed Data Server

 XML API [43](#)

 Distributed Management Task Force [83](#)

 distribution libraries for RMF [157](#)

 DMTF [83](#)

 duration parameter [56](#)

E

EADM report

 fields in header [305](#)

 ECDFCN [228](#)

 ECDSUBN [228](#)

 ECDSUBT [228](#)

 EDECNCTN [228](#)

 EDECOLL [228](#)

 EDECORR [228](#)

 EDEG3 [228](#)

 EDELU [228](#)

 EDENET [228](#)

 EDEPCKG [228](#)

 EDEPLAN [228](#)

 EDETRXC [228](#)

 EDETRXN [228](#)

 EDEUSER [228](#)

 ENCARPG [226](#)

 ENCARRAY [225](#)

 ENCCCLX [226](#)

 ENCCRPG [226](#)

 ENCDECCA [226](#)

 ENCDECOM [226](#)

 ENCDECPU [226](#)

 ENCDESHP [226](#)

 ENCDESTG [226](#)

 ENCDETOT [226](#)

 ENCDEXMM [226](#)

 ENCDMN [226](#)

 ENCG3 [226](#)

 ENCG3ACR [225](#)

 ENCG3DEL [226](#)

 ENCG3DEN [226](#)

 ENCG3DEO [226](#)

 ENCG3EDO [226](#)

 ENCG3HDR [225](#)

 ENCG3KFI [226](#)

 ENCG3LEN [226](#)

 ENCG3SMP [226](#)

 ENCG3TEL [225](#)

 ENCG3TEN [225](#)

 ENCG3TEO [225](#)

 ENCG3TET [225](#)

 ENCG3TLN [225](#)

 ENCG3VER [225](#)

 ENCIDLES [226](#)

 enclave data table, ERBENCG3 [225](#)

 ENCNRPG [226](#)

 ENCPER [226](#)

 ENCPGN [226](#)

 ENCSRPG [226](#)

 ENCTOKEN [226](#)

 ENCUNKNS [226](#)

 ENCURPG [226](#)

 ENCUSCPU [226](#)

 ENCUSTOT [226](#)

 ending

 report format definition utility [174](#)

 ERB2XD64 [15](#)

 ERB2XD64 data section layout [39](#)

 ERB2XDGS [15](#)

 ERB2XDGS - RMF Monitor II sysplex data gathering service [20](#)

 ERB2XDGS data section layout [39](#)

 ERB2XDGS Exit [22](#)

 ERB3CMN [163](#)

 ERB3GESA [154](#)

 ERB3GMFC (data gathering module)

 function [150](#)

 ERB3GUSR

 replacing [149](#)

 ERB3GUSR (Monitor III module) [149](#)

 ERB3RD1 [160](#)

 ERB3RD2 [160](#)

 ERB3RD3 [162](#)

 ERB3RD4 [163](#)

 ERB3RD5 [164](#)

 ERB3RD7 [165, 166](#)

 ERB3RD8 [166](#)

 ERB3RDA [168](#)

 ERB3RDB [169, 171](#)

ERB3RDC [170](#)
 ERB3RDE [174](#)
 ERB3RDEC
 coded example [187](#)
 output [187](#)
 programming considerations [186](#)
 registers at entry [186](#)
 return codes [187](#)
 ERB3RDEC (data set decompression interface) [186](#)
 ERB3RDF [172](#)
 ERB3RDRS
 function codes [180](#)
 output [181](#)
 parameter area contents [180](#)
 programming considerations [180](#)
 registers at entry [180](#)
 return codes [181](#)
 ERB3RDRS (data retrieval service) module
 Monitor III data reporter
 phase 1 [155](#)
 Monitor III reporter session [179](#)
 overview [149](#)
 ERB3SOCK [182](#)
 ERB3SRR [163](#)
 ERB3SYS [163](#)
 ERB3WFX [163](#)
 ERB3XD64 [15](#)
 ERB3XD64 data section layout [40](#)
 ERB3XDRS [15](#)
 ERB3XDRS - RMF Monitor III sysplex data retrieval service
[24](#)
 ERB3XDRS data section layout [40](#)
 ERB3XDRS Exit [26](#)
 ERBASIG3 (address space identification table)
 format [192](#)
 ERBBMENU [134](#)
 ERBCADT3 (tabular report data table) [287](#)
 ERBCAST3 (tabular report data table) [290](#)
 ERBCATG3, cache data information table [199](#)
 ERBCFAT3 (tabular report data table) [292](#)
 ERBCFIG3, coupling facility information table [200](#)
 ERBCFOT3 (tabular report data table) [294](#)
 ERBCFST3 (tabular report data table) [295](#)
 ERBCCHAT3 (tabular report data table) [296](#)
 ERBCMDC [177, 178](#)
 ERBCMDC,ERBPARC [178](#)
 ERBCPCDB [209](#)
 ERBCPCT3 (tabular report data table) [297](#)
 ERBCPDG3 [214](#)
 ERBCPUG3 [218](#)
 ERBCRST3 (tabular report data table) [317](#)
 ERBCRYG3 (cryptographic hardware data table)
 description [219](#)
 ERBCRYT3 (cryptographic hardware data table) [299](#)
 ERBCSRG3 (common storage remaining table)
 description [220](#)
 ERBCSUT3 (tabular report data table) [317](#)
 ERBDATE (ISPF shared pool variable)
 Monitor III reporter session [176](#)
 ERBDEVT3 (tabular report data table) [301](#)
 ERBDNDT3 (tabular report data table) [303](#)
 ERBDNJT3 (tabular report data table) [303](#)
 ERBDNVT3 (tabular report data table) [304](#)
 ERBDSIG3 (data set header and index) *(continued)*
 description [221](#)
 ERBDSIT3 (tabular report data table) [303](#)
 ERBDSQ64 [15](#)
 ERBDSQ64 data section layout [36](#)
 ERBDSQRY [15](#)
 ERBDSQRY - RMF Query available sysplex SMF data service
[16](#)
 ERBDSQRY data section layout [36](#)
 ERBDSR64 [15](#)
 ERBDSR64 data section layout [38](#)
 ERBDSREC [15](#)
 ERBDSREC - RMF Request sysplex SMF data service [19](#)
 ERBDSREC data section layout [38](#)
 ERBDTBEG (ISPF shared pool variable)
 Monitor III reporter session [176](#)
 ERBDTEND (ISPF shared pool variable)
 Monitor III reporter session [176](#)
 ERBDVRT3 (tabular report data table) [302](#)
 ERBDVTG3 [222](#)
 ERBENCG3, enclave data table [225](#)
 ERBENCT3 (tabular report data table) [305](#)
 ERBENQT3 (tabular report data table) [307](#)
 ERBENTG3 (ENQ data control block)
 format [229](#)
 ERBEQRT3 (tabular report data table) [307](#)
 ERBEQST3 [322](#)
 ERBFMENU [134](#)
 ERBFMTS3 [155](#)
 ERBFMTS3 data table [285](#)
 ERBGEIG3 (general information table)
 format [230](#)
 ERBGGDG3 (global gatherer data table)
 format [237](#)
 ERBGGDG3 macro [153](#)
 ERBGUS99 [134](#)
 ERBHDRS3 data header table [287](#)
 ERBHSM3 (tabular report data table) [308](#)
 ERBIOQT3 (tabular report data table) [308](#)
 ERBJDET3 (tabular report data table) [300](#)
 ERBJDJT3 (tabular report data table) [308](#)
 ERBJEST3 (tabular report data table) [308](#)
 ERBJUST3 (tabular report data table) [328](#)
 ERBLSPT3 (tabular report data table) [309](#)
 ERBLSUT3 (tabular report data table) [310](#)
 ERBMFDUC [129](#)
 ERBMFIUC [128](#)
 ERBMFPUS [133](#)
 ERBMFRUR [130](#)
 ERBMFTUR [131](#)
 ERBMNTIM (ISPF shared pool variable)
 Monitor III reporter session [176](#)
 ERBOPDG3 (OMVS process data table)
 format [247](#)
 ERBOPDT3 (tabular report data table) [310](#)
 ERBPARC [177, 178](#)
 ERBPCIG3 (PCIE activity data table)
 format [250](#)
 ERBPCIT3 (tabular report data table) [311](#)
 ERBPHDS3 [155](#)
 ERBPHDS3 (phase driver table) [335](#)
 ERBPRCT3 (tabular report data table) [312](#)
 ERBPRUT3 (tabular report data table) [313](#)
 ERBPTGS3 [155](#)

ERBPTGS3 (graphic report parameter table)
 description 332
ERBRANGE (ISPF shared pool variable)
 Monitor III reporter session 176
ERBRCDG3 (resource collection data)
 format 255
ERBREDG3 262
ERBREDG3 (resource data record)
 mapping macro expansion 152
 sample structure 151
ERBREPC 177, 178
ERBREPC (ISPF shared pool variable)
 Monitor III reporter session 177, 179
ERBRMF3X CLIST 157
ERBRMFVD (ISPF shared pool variable)
 Monitor III reporter session 176
ERBRTDT3 (tabular report data table) 325
ERBRUS99 134
ERBSAMPL (ISPF shared pool variable)
 Monitor III reporter session 176
ERBSCAN
 displaying SMF records 5
ERBSCMG3 (Storage class memory data)
 format 263
ERBSCMT3 (tabular report data table) 304
ERBSHDG3 264
ERBSHDG3 (sample header)
 mapping macro expansion 152
 sample structure 151
ERBSID (ISPF shared pool variable)
 Monitor III reporter session 176
ERBSMF79 mapping macro expansion 137
ERBSMFI
 coded example 12
 output 10
 parameter list contents 8
 registers at entry 7
 return codes 11
ERBSMFR (SMF record mapping macro)
 description 2
ERBSPDT3 316
ERBSPGG3 (storage group and volume data) 265
ERBSPGT3 316
ERBSRG73 (tabular report data table) 325
ERBSRRT3 (tabular report data table) 320
ERBSRST3 (tabular report data table) 321
ERBSSHG3 (set of samples header)
 mapping macro expansion 152
 sample structure 151
ERBSSHG3, MINTIME set of samples header 266
ERBSTFT3 (tabular report data table) 318
ERBSTM73 (tabular report data table) 318
ERBSTR73 (tabular report data table) 316
ERBSUMT3 (tabular report data table) 326
ERBSUPP (ISPF shared pool variable)
 Monitor III reporter session 179
ERBSVPG3 (service policy) 269
ERBSYST3 322
ERBTAB 157
ERBTIME (ISPF shared pool variable)
 Monitor III reporter session 176
ERBTRACE
 replacing 132
ERBTSOCK 147
ERBUWDG3 273
ERBVRDT3 (tabular report data table) 314
ERBVRLT3 (tabular report data table) 314
ERBVRST3 (tabular report data table) 315
ERBWFX73 (tabular report data table) 328
ERBWKMT3 (tabular report data table) 327
ERBXCFG3 275
ERBXCF73 329
ERBXMHG3, moved samples header control block 277
ERBZFFT3 329
ERBZFKT3 330
ERBZFOT3 331
ERBZFXG3, zFS performance data table 278
ErrorRate 123
 expansion
 ERBSMF79 137
ExternalViewUserModePercentage 122

F

FastWriteRate 91
feedback xix
filename
 contained 59
 details 59
 detailsname 59
 filterinst 59
 index 60
 listmetrics 60
 perform 60
 report 60
 root 61
 workscopes 61
filter parameter 50
filter-instances-list tag
 syntax 67
filterinst filename 59
Flash Express
 statement of direction 344
FreePhysicalMemory 111
FreeSpaceInPagingFiles 111
FreeVirtualMemory 112

G

GGDMODAR 153
glossary 345
GPM4CIM 43
graphic parameter definition panels
 ERB3RDB 169, 171
 ERB3RDC 170, 171
 ERB3RDD 172
graphic parameter table ERBPTGS3 155
guidelines
 for coding Monitor I session user reports 127
 for coding Monitor II session reports 135

H

header data table ERBHDRS3 287
header fields
 CPC report 298
 EADM report 305

header fields (*continued*)

STORM report 319

SYSINFO report 324

HTTP API of the DDS 43

HTTP request

Postprocessor 61

I

IBM Z Application Assist Processor (zAAP)

definition 347

IBM Z Integrated Information Processor (zIIP)

definition 347

IBMz_CEC 85, 94

IBMz_ComputerSystem 86, 101

IBMzOS_Channel 88, 123

IBMzOS_ComputerSystem 119

IBMzOS_LogicalDisk 90

IBMzOS_OperatingSystem 110

IBMzOS_Process 120

IBMzOS_UnixLocalFileSystem 126

IBMzOS_UnixProcess 122

IBMzOS_WLMServiceClassPeriod 89

IBMzOS_WLMServiceDefinition 88

id parameter 50

implementing the report 174

index filename 60

initialization

Monitor I session user exit 128

installation exits

for Monitor I 127

for Monitor II 127

Monitor I session 127, 133

Monitor II session 134, 147

replacing 133, 144

installing

Monitor II session user report 144, 145

InternalViewAAPTimePercentage 112

InternalViewIIPTimePercentage 112

InternalViewTotalCPUTimePer... 112

interval processing

user function 129

invoking the report format definition utility 158

IOIntensity 91

ISPF

libraries 157

ISPF (Interactive System Product Facility)

ERBFMTS3 155

ERBPHD3 155

ERBPTGS3 155

output library ERBTAB 157

shared pool variables

Monitor III reporter session phase 1 176

phase 4 179

used in phase 2 177

used in phase 3 178

tables 155

J

JCL (job control language)

SMF printed records 4

joboutdel parameter 57

K

KernelModeTime 113

keyboard

navigation 337

PF keys 337

shortcut keys 337

L

Linux on System x

resource model 46

Linux on System z

resource model 47

listmetrics filename 60

listtype parameter 53

LoadAverage 113

LocalPI 113

LPARWeightForAAP 94, 101

LPARWeightForCP 94, 101

LPARWeightForICF 94, 101

LPARWeightForIFL 94

LPARWeightForIIP 95, 101

M

macro expansion

ERBREDG3 152

ERBSHDG3 152

ERBSMF79 137

ERBSSHG3 152

mapping macro

SMF record 2

MAXRBS operand of PICTURE macro 147

menu items

Monitor II background session

adding an entry 144

user routines 134

Monitor II display

user routines 134

Monitor II display session

adding an entry 144

message tag

syntax 68

metric classes 83

metric tag

syntax 69

metric tag (Postprocessor)

syntax 71

metric-list tag

syntax 68

metrics 90

MINTIME set of samples header, ERBSSHG3 266

modifying reports

special considerations 175

Monitor I

adding installation exits 127

Monitor I session

user reports 127, 133

Monitor II

adding installation exits 127

adding user reports 127

user reports 127, 134

Monitor II (*continued*)
 User reports [147](#)
Monitor III
 adding user exits [149](#)
 data gathering [149](#)
 data reporter tables [285, 287](#)
 data set record formats [192](#)
 MINTIME samples [188](#)
 report format definition utility [158](#)
 table formats [192](#)
 using VSAM data set support [185](#)
 VSAM data set support
 data set record structure [185](#)
z/OS resource model [44](#)
Monitor III data gatherer session
 data areas [150](#)
 user exits [149](#)
 user report [150](#)
Monitor III report
 creating [158](#)
Monitor III reporter session
 data reporter phases [155](#)
 data retrieval service
 phase 1 [155](#)
 phase 1
 ISPF shared pool variables [176](#)
 report phases [155](#)
 user exits [149](#)
 user written report [155](#)
Monitor III Utility
 invoking user reports [149](#)
Monitor III utility session
 ACTION field [160](#)
 PROTOTYPE NAME field [160](#)
 REPORT NAME field [160](#)
 WLM MODE field [160](#)
moved samples header control block, ERBXMHG3 [277](#)
MTCapFactorCP [102](#)
MTCapFactorIIP [102](#)
MTMaxCapFactorCP [102](#)
MTMaxCapFactorIIP [102](#)
MTModeCP [103](#)
MTModeIIP [103](#)

N

name parameter [52](#)
navigation
 keyboard [337](#)
NetworkPortUtilizationPercentage [124](#)
NumberOfDedicatedAAPs [103](#)
NumberOfDedicatedCPs [95, 103](#)
NumberOfDedicatedIIPs [103](#)
NumberOfDefinedAAPs [95](#)
NumberOfDefinedCPs [95](#)
NumberOfDefinedICFs [96](#)
NumberOfDefinedIFLs [96](#)
NumberOfDefinedIIPs [96](#)
NumberOfOnlineAAPs [104](#)
NumberOfOnlineCPs [104](#)
NumberOfOnlineICFs [104](#)
NumberOfOnlineIFLs [104](#)
NumberOfOnlineIIPs [105](#)
NumberOfProcesses [113](#)

NumberOfSharedAAPs [96, 105](#)
NumberOfSharedCPs [97, 105](#)
NumberOfSharedIIPs [97, 105](#)
NumberOfUsers [114](#)

O

OperationalStatus [114](#)
option list
 Monitor II background session
 adding an entry [144](#)
 Monitor II display session
 adding an entry [144](#)
overview parameter [57](#)

P

PageInRate [114, 120](#)
panel flow of the report format definition utility [156](#)
panels for the report format definition utility
 deleting a report on ERB3RDE [174](#)
 graphic parameter definition panels
 ERB3RDB [169, 171](#)
 ERB3RDC [170](#)
 implementing the report [174](#)
 phase driver information panel ERB3RD2 [160](#)
 report column layout panel ERB3RD8 [166](#)
 report command line information panel ERB3RDA [168](#)
 report format definition panel ERB3RD1 [160](#)
 report format information panel ERB3RD3 [162](#)
 report header layout panels
 ERB3RD4 [163](#)
 ERB3RD5 [164](#)
 report subheader layout panels
 ERB3RD6 [165](#)
 ERB3RD7 [166](#)
 saving or cancelling changes on ERB3RDF [172](#)
parameter
 resource [49](#)
 smfdata [57](#)
 sortsmf [57](#)
part tag (Postprocessor)
 syntax [73](#)
PartitionBytesReceived [124](#)
PartitionBytesTransmitted [124](#)
PartitionCapacityCappedPercentage [106](#)
PartitionCapacityFourHourAverage [106](#)
PartitionDefinedCapacity [106](#)
PartitionDefinedCapacity... [119](#)
PartitionDefinedCapacityUsed... [106](#)
PartitionUtilization [124](#)
PercentDelay [114](#)
perform filename [60](#)
performance data
 SMF record collection [4](#)
PFK operand of PICTURE macro [146](#)
phase 1
 data reporter [155](#)
 ISPF shared pool variables [176](#)
 PHASE 1 SELECT STRING [161](#)
 PHASE 1 TABLE NAME [162](#)
phase 2
 data reporter [155](#)

phase 2 (*continued*)
 ISPF shared pool variables used in [177](#)
 PHASE 2 SELECT STRING [162](#)
 PHASE 2 TABLE NAME [162](#)

phase 3
 data reporter [155](#)
 ISPF shared pool variables used in [178](#)
 PHASE 3 SELECT STRING [162](#)

phase 4
 data reporter [155](#)
 ISPF shared pool variables used in [179](#)
 PHASE 4 SELECT STRING [162](#)

phase driver information panel ERB3RD2 [160, 161](#)

phase driver table ERBPHDSS3 [155, 335](#)

PHDRET1 (ISPF shared pool variable)
 Monitor III reporter session [177](#)

PHDRET2 [178](#)

PHDRET3 (ISPF shared pool variable)
 Monitor III reporter session [179](#)

PHDRET4 (ISPF shared pool variable)
 Monitor III reporter session [179](#)

PHDRTAB1 [178](#)

PHDRTAB1 (ISPF shared pool variable)
 Monitor III reporter session [177](#)

PHDRTAB2 [178](#)

PICTURE macro [144, 146](#)

placeholders for panel variables [164, 165](#)

Postprocessor
 SMF record
 converted record [4](#)

Postprocessor HTTP request [61](#)

postprocessor tag
 syntax [70](#)

PRIMARY COMPOSITE/SECONDARY COMPOSITE [171](#)

printed report
 SMF record [4](#)

procedures for adding user functions
 Monitor I session user reports [127, 133](#)
 Monitor II session user reports [134, 147](#)
 overview [127](#)
 TSO terminal user authorization [147](#)
 TSO/E terminal user authorization [182](#)

Programming Interface Information [344](#)

putline routine
 functions [141](#)
 parameters required [143](#)

Q

QueueDepth [91](#)

R

range parameter [50](#)
 RBLLEN operand of picture macro [146](#)
 ReadCacheHitRate [92](#)
 ReceiveErrorRate [125](#)
 record format
 SMF 2
 relocate block
 changing the number of [146](#)
 definition [137](#)
 use in coding Monitor II session user reports [137](#)

RemainingTimeUntilCapping [108](#)
 RemainingTimeUntilGroupCapping [108](#)
 report column layout panels
 ERB3RD8 [166, 167](#)
 ERB3RDB [169](#)

report filename [60](#)

report format definition panels
 ERB3RD1 [160](#)
 ERB3RD3 [162, 163](#)

report format definition utility [156](#)

report header layout panels
 ERB3RD4 [163, 164](#)
 ERB3RD5 [164](#)

REPORT MODE [163](#)

report parameter [55](#)

report subheader layout panels
 ERB3RD6 [165](#)
 ERB3RD7 [166](#)

report tag
 syntax [75](#)

report writer exit
 Monitor I session [130](#)
 Postprocessor [133](#)

reports parameter [55](#)

RequestRate [92](#)

ResidentSetSize [120](#)

Resource classes [85](#)

resource data record (RED) [150](#)

resource data record (REDG3)
 mapping macro expansion [152](#)
 sample structure [151](#)

resource model
 AJX [46](#)
 Linux on System x [46](#)
 Linux on System z [47](#)

resource models
 understanding [44](#)

resource parameter [49](#)

resource tag
 syntax [65](#)

resource tag (Postprocessor)
 syntax [71](#)

ResponseTime [92](#)

RETSTACK [154](#)

return code
 Monitor II data gatherer and data reporter [141](#)

Return codes and reason codes [29](#)

RGCappingDelaySamples [115](#)

RMF
 distribution libraries [157](#)

RMF (Resource Measurement Facility)
 measurement activities
 SMF record types [1](#)
 SMF record mapping macro [2](#)
 supplied panel names [163](#)
 version number
 SMF record processing [4](#)

RMF callable services answer area layout [34](#)

RMF command
 terminal user authorization [182](#)

RMF Monitor III Utility
 measurement data [150](#)

RMF resource model of Monitor III [44](#)

RMF XP [43](#)

RMF-MFP-Message tag
syntax 80
RMFMON command
terminal user authorization 147
root filename 61
row report 141
row tag
syntax 78

S

sample header (SHDG3) control block
mapping macro expansion 152
sample structure 151
sampling data at each cycle, user function 128, 129
saving or cancelling changes on report utility panel ERB3RDF 172
segment tag (Postprocessor)
syntax 73
SELECTION CHARACTERS 161
SELECTION RULE 170
sending to IBM
reader comments xix
services for sysplex data 15
SESRPFU3 178
set of samples
header 150
Monitor III session 150
set of samples header (SSHG3) control block
mapping macro expansion 152
sample structure 151
shortcut keys 337
SMF (system management facilities) record
data collection 1
DCB parameters 2
format 2
information access 2
mapping macro 2
maximum length 138
obtaining data directly 7
overview of 1
performance data 4
printed format 5
printing
ERBSCAN 5
sample JCL 4
RMF level processing 4
RMF measurement activity 1
spanned records
DCB parameters 2
truncation
type 79 138
types 1
use in Monitor I session user report 130
use in Monitor II session user report 135, 138
SMF record type 79
data control section 138
SMF records
printing 4
smf-input 64
smfdata parameter 57
SMFxxMFV (RMF level) field name
content 4
use 4

sortsmf parameter 57
statement of direction
coupling facility list structures 344
STORM report
fields in header 319
summary of changes xxi
SumOfAAPsAcrossLPARs 97
SumOfCPsAcrossLPARs 97
SumOfIIPsAcrossLPARs 97
SumOfOnlineAAPsAcrossLPARs 98
SumOfOnlineCPsAcrossLPARs 98
SumOfOnlineIIPsAcrossLPARs 98
symbols
in syntax diagrams xvi
syntax diagrams
examples of xvii
how to read xvi
parts of xvii
symbols in xvi
syntax rules for XML documents 62
SYS1.SERBCLS 158
SYS1.SERBMENU 158
SYS1.SERBPENU 158
SYS1.SERBTENU 158
sysid parameter 56
SYSINFO report
fields in header 324
sysplex data services
ERB2XD64 15
ERB2XDGS 15
ERB3XD64 15
ERB3XDRS 15
ERBDSQ64 15
ERBDSQRY 15
ERBDSR64 15
ERBDSREC 15
how to call 15
how to call in 64-bit mode 16
SysplexPI 115
system status line 139

T

table report 142
table tag (Postprocessor)
syntax 75
tabular report
data tables
ERBCADT3 287
ERBCAST3 290
ERBCFAT3 292
ERBCFOT3 294
ERBCFST3 295
ERBCHAT3 296
ERBCPCT3 297
ERBCRST3 317
ERBCRYT3 299
ERBCSUT3 317
ERBDEVT3 301
ERBDNDT3 303
ERBDNJT3 303
ERBDNVT3 304
ERBDSIT3 303
ERBDVRT3 302

tabular report (*continued*)
 data tables (*continued*)
 ERBENCT3 305
 ERBENQT3 307
 ERBEQRT3 307
 ERBEQST3 322
 ERBHSMT3 308
 ERBIOQT3 308
 ERBJDET3 300
 ERBJDJT3 308
 ERBJEST3 308
 ERBJUST3 328
 ERBLSPT3 309
 ERBLSUT3 310
 ERBOPDT3 310
 ERBPCIT3 311
 ERBPRCT3 312
 ERBPRUT3 313
 ERBRTDT3 325
 ERBSCMT3 304
 ERBSPDT3 316
 ERBSPGT3 316
 ERBSRGRT3 325
 ERBSRRT3 320
 ERBSRST3 321
 ERBSTAT3 318
 ERBSTM3 318
 ERBSTRT3 316
 ERBSUMT3 326
 ERBSYST3 322
 ERBVRDT3 314
 ERBVRLT3 314
 ERBVRST3 315
 ERBWFXT3 328
 ERBWKMT3 327
 ERBXCF3 329
 ERBZFFT3 329
 ERBZFKT3 330
 ERBZFOT3 331
 format table
 ERBFMTS3 155, 285
 terminal user authorization routine 147
 termination
 Monitor I user exit function 131
 this document
 how organized xv
 who should use xv
 time-data tag
 syntax 76
 time-data tag (Postprocessor)
 syntax 72
 timeofday parameter 56
 timeout parameter 57
 TotalAAPonCPTimePercentage 107, 116
 TotalAAPTimePercentage 98, 107, 116
 TotalCPTimePercentage 99, 107
 TotalCPUTime 116, 120
 TotalIIPonCPTimePercentage 107, 117
 TotalIIPTimePercentage 99, 108, 117
 TotalReadThroughput 123
 TotalSharedAAPTimePercentage 99
 TotalSharedCPTimePercentage 99
 TotalSharedICFTimePercentage 100
 TotalSharedIFLTimePercentage 100
 TotalSharedIIPTimePercentage 100
 TotalUtilization 125
 TotalWriteThroughput 123
 tracing your own field
 defining the name to RMF 131
 overview 131
 replacing ERBTRACE 132
 trademarks 344
 TRANS ID 172
 TSO/E (Time Sharing Option Extensions) session
 terminal user authorization 147
 user authorization 182

U

user authorization exit routine 147, 182
 user authorization routine 182
 user exit routines
 caution on use 128
 user exits
 for Monitor III 149
 user interface
 ISPF 337
 TSO/E 337
 user record 152, 153
 user reports
 for Monitor I 127
 Monitor I session
 adding your routines to RMF 133
 coding 127
 guidelines 127
 initialization 128
 interval processing 129
 report writing 130, 133
 sampling data 128, 129
 termination 131
 tracing your own field 131
 Monitor II session
 coding 138
 data gatherer 139
 data reporter 141
 guidelines 135
 installing 144
 overview 134
 SMF record type 79 135
 user words 139
 Monitor III data gatherer session
 sample structure 153
 Monitor III reporter session
 phases 155
 report generation phases 176
 Monitor III session
 coding 155
 data gatherer 153
 sample structure 150
 UserModeTime 117, 120
 using the PICTURE macro 146

V

var tag (Postprocessor)
 syntax 74
 var-list tag (Postprocessor)

var-list tag (Postprocessor) (*continued*)

 syntax 74

version tag (Postprocessor)

 syntax 71

VSAM data set support

 using in Monitor III [185](#)

W

WaitTime 92

working set size [85](#)

workscope parameter [51](#)

workscope-list tag

 syntax 79

workscopes filename [61](#)

wrap around storage buffer

 Monitor III session [150](#)

X

XLINUX_SYSTEM_COMPLEX resource (Linux on System x) [46](#)

XML document

 structure of [62](#)

XML document type [48, 58, 59](#)

XML documents

 syntax rules [62](#)

Z

Z placeholders [164](#)

z/OS CIM [83](#)

z/OS metrics

 for IBMz_CEC [94](#)

 for IBMzOS_Channel [123](#)

 for IBMzOS_ComputerSystem [119](#)

 for IBMzOS_LogicalDisk [90](#)

 for IBMzOS_OperatingSystem [110](#)

 for IBMzOS_Process [120](#)

 for IBMzOS_UNIXLocalFileSystem [126](#)

 for IBMzOS_UNIXProcess [122](#)

 IBMz_ComputerSystem [101](#)

z/OS RMF Monitor III resource model [44](#)

zFS performance data table, ERBZFXG3 [278](#)

Product Number: 5650-ZOS

SC34-2667-40

