z/VM built on IBM Virtualization Technology

General Information

version 5 release 2

z/VM built on IBM Virtualization Technology

General Information

version 5 release 2

Fifth Edition (April 2006)

This edition applies to version 5, release 2, modification 0 of IBM z/VM (product number 5741-A05) and to all subsequent releases and modifications until otherwise indicated in new editions.

This edition replaces GC24-6095-03.

© Copyright International Business Machines Corporation 1990, 2006. All rights reserved.
US Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp.

Contents

I

| |

Ι

I

About This Book. Who Should Read This Book. Where to Find More Information. How to Send Your Comments to IBM.	vii vii
Summary of Changes	ix
Chapter 1. Introducing z/VM	. 1 . 2 . 3
Chapter 2. How z/VM Version 5 Can Help You	5
Chapter 3. What Is New or Changed in z/VM V5.2 Virtualization Technology and Guest Support Enhanced Scalability Support for Storage-Constrained Environments Improved Performance of SCSI Disk I/O Support for Open Systems Adapter for Network Control Program Enhanced Performance Assists for z/VM Guests Enhanced Management Functions for Linux and Other Virtual Images SSL Server Support for Red Hat and Additional SUSE LINUX Distributions Improved Memory Management for Linux Guests Network Virtualization and Security Improved Problem Determination for Guest LANs and Virtual Switches Enhanced Dynamic Routing Capabilities with a New MPRoute Server Technology Exploitation Support for IBM System z9 Enterprise Class and System z9 Business Class Exploitation of Selected System z9 Features Support for IBM TotalStorage DS6000 Series and IBM TotalStorage DS8000 Series Enhanced DS8000, DS6000, and ESS Support	7 7 8 9 9 10 10 11 11 12 13 13 15 16 16
Systems Management	
Changes Improved Directory Management Performance Ease-of-Use Enhancement for the Performance Toolkit Application Support Upgraded CMS Binder Installation, Migration, and Service. Simplified Migration of Preinstalled Facilities, Features, and Products Further Automation of the Local Modification Process. Withdrawal of Functions or Support Withdrawal of z/VM Support for the IBM TotalStorage DS4000 Series Midrange Disk Systems	17 18 18 18 18 18 18
Vector Facility Support Removed	19 19 19 19

© Copyright IBM Corp. 1990, 2006

Withdrawal of Tivoli Storage Manager for z/VM	19
Chapter 4. Hardware and Software Requirements and Other Technical	
Information	
Hardware and Storage Requirements	21
Server Requirements	21
Installation Requirements	21
Storage Requirements	22
CSE Hardware Requirements	22
OSA/SF Hardware Requirements	23
TCP/IP Hardware Requirements	
VM Guest RSA-Assist Support for Linux Hardware Requirements	
Device Support	24
Supported Devices	
Unsupported Devices	24
Software (Program) Requirements	25
Prerequisite Licensed Programs	25
Prerequisite Licensed Programs	26
Levels of z/VM Additional Facilities and Optional Features	26
Additional z/VM Program Requirements	26
Shared-DASD Complex and CSE Cluster Program Requirements	27
DFSMS/VM Program Requirements	
DirMaint Program Requirements	28
HCD and HCM Program Requirements	29
Language Environment Program Requirements	20
OpenExtensions Program Requirements	20
OSA/SF Program Requirements	20
Performance Toolkit Program Requirements	30
BACE Program Requirements	30
RACF Program Requirements	30
TCP/IP Program Requirements	30
Online Books Program Requirements	31
Linux Program Requirements	
Program Requirements for Other IBM Products	31
Limitations and Restrictions	31
General Restrictions for z/VM Virtual Machines	32
DirMaint Restrictions	32
Operating Systems Supported as Guests	
Other Programs Supported on z/VM	
National Language Support	
Packaging and Ordering Information	
Object Code Only and Limited Source Availability	35
Integrity and Security	
Data Integrity for Guests	35
System Integrity Statement for z/VM	35
Security, Auditability, and Control	37
Chapter 5. z/VM Base Product	41
CP	
Virtual Machine Modes	
Architecture Compatibility	
z/Architecture Support	
ESA/XC Support	
Cross System Extensions	
Guest LANs and Virtual Switches	
Inter-System Facility for Communications	

Ι

1

VM Duran Tool					40
VM Dump Tool					
Support for Hardware Facilities, Features, and Architecture					
CMS					. 47
Shared File System					
CMS Application Programming	 				. 48
CMS Pipelines	 				. 49
CMS Application Multitasking	 			_	. 49
OpenExtensions					
Program Management Binder for CMS					
Systems Management APIs					
Reusable Server Kernel					
Virtual Machine Resource Manager					
XEDIT					
HELP Facility					
TCP/IP for z/VM	 				. 51
Link Protocols	 				. 52
Network Protocols					
Transport Protocols					
Applications and Protocols					
AVS					
Dump Viewing Facility					
GCS					
HCD and HCM for z/VM $$					
Language Environment	 				. 56
OSA/SF	 				. 56
REXX/VM	 				. 56
TSAF					
VMSES/E					
VIII020/21 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	 •	•	•	•	
Chapter 6. z/VM Optional Features	 				. 59
Chapter 6. z/VM Optional Features	 				. 59 . 59
Chapter 6. z/VM Optional Features	 				. 59 . 59
Chapter 6. z/VM Optional Features	 				 . 59 . 59 . 59
Chapter 6. z/VM Optional Features	 				 . 59 . 59 . 59
Chapter 6. z/VM Optional Features	 				 . 59 . 59 . 59 . 60
Chapter 6. z/VM Optional Features	 				 . 59 . 59 . 59 . 60
Chapter 6. z/VM Optional Features	 				 . 59 . 59 . 59 . 60 . 61
Chapter 6. z/VM Optional Features					 . 59 . 59 . 59 . 60 . 61 . 63
Chapter 6. z/VM Optional Features					 . 59 . 59 . 60 . 61 . 63 . 63
Chapter 6. z/VM Optional Features					 . 59 . 59 . 60 . 61 . 63 . 63 . 63
Chapter 6. z/VM Optional Features					. 59 . 59 . 60 . 61 . 63 . 63 . 63
Chapter 6. z/VM Optional Features					. 59 . 59 . 60 . 61 . 63 . 63 . 63 . 63
Chapter 6. z/VM Optional Features DFSMS/VM DirMaint Performance Toolkit for VM RACF for z/VM Chapter 7. z/VM Library Guide Where to Get z/VM Publications IBM Publications Center z/VM Internet Library z/VM Library on Disk Basic z/VM Documentation Publications in the z/VM Base Library					. 59 . 59 . 60 . 61 . 63 . 63 . 63 . 63
Chapter 6. z/VM Optional Features DFSMS/VM DirMaint Performance Toolkit for VM RACF for z/VM Chapter 7. z/VM Library Guide Where to Get z/VM Publications IBM Publications Center z/VM Internet Library z/VM Library on Disk Basic z/VM Documentation Publications in the z/VM Base Library System Overview					. 59 . 59 . 60 . 61 . 63 . 63 . 63 . 63 . 64 . 64
Chapter 6. z/VM Optional Features DFSMS/VM DirMaint Performance Toolkit for VM RACF for z/VM Chapter 7. z/VM Library Guide Where to Get z/VM Publications IBM Publications Center z/VM Internet Library. z/VM Library on Disk. Basic z/VM Documentation Publications in the z/VM Base Library System Overview Installation, Migration, and Service.					. 59 . 59 . 60 . 61 . 63 . 63 . 63 . 64 . 64 . 65 . 65
Chapter 6. z/VM Optional Features DFSMS/VM DirMaint Performance Toolkit for VM RACF for z/VM Chapter 7. z/VM Library Guide Where to Get z/VM Publications IBM Publications Center z/VM Internet Library z/VM Library on Disk Basic z/VM Documentation Publications in the z/VM Base Library System Overview Installation, Migration, and Service. Planning and Administration					. 59 . 59 . 60 . 61 . 63 . 63 . 63 . 63 . 64 . 65 . 65 . 65
Chapter 6. z/VM Optional Features DFSMS/VM DirMaint Performance Toolkit for VM RACF for z/VM Chapter 7. z/VM Library Guide Where to Get z/VM Publications IBM Publications Center z/VM Internet Library. z/VM Library on Disk. Basic z/VM Documentation Publications in the z/VM Base Library System Overview Installation, Migration, and Service.					. 59 . 59 . 60 . 61 . 63 . 63 . 63 . 63 . 64 . 65 . 65 . 65
Chapter 6. z/VM Optional Features DFSMS/VM DirMaint Performance Toolkit for VM RACF for z/VM Chapter 7. z/VM Library Guide Where to Get z/VM Publications IBM Publications Center z/VM Internet Library. z/VM Library on Disk. Basic z/VM Documentation Publications in the z/VM Base Library System Overview Installation, Migration, and Service. Planning and Administration Customization and Tailoring					. 59 . 59 . 60 . 61 . 63 . 63 . 63 . 63 . 64 . 65 . 65 . 66 . 66
Chapter 6. z/VM Optional Features DFSMS/VM DirMaint Performance Toolkit for VM RACF for z/VM Chapter 7. z/VM Library Guide Where to Get z/VM Publications IBM Publications Center z/VM Internet Library z/VM Library on Disk Basic z/VM Documentation Publications in the z/VM Base Library System Overview Installation, Migration, and Service Planning and Administration Customization and Tailoring Operation					. 59 . 59 . 60 . 61 . 63 . 63 . 63 . 63 . 64 . 65 . 65 . 66 . 69 . 69
Chapter 6. z/VM Optional Features DFSMS/VM DirMaint Performance Toolkit for VM RACF for z/VM Chapter 7. z/VM Library Guide Where to Get z/VM Publications IBM Publications Center z/VM Internet Library. z/VM Library on Disk. Basic z/VM Documentation Publications in the z/VM Base Library System Overview Installation, Migration, and Service. Planning and Administration Customization and Tailoring Operation Application Programming					. 59 . 59 . 60 . 61 . 63 . 63 . 63 . 63 . 64 . 65 . 65 . 66 . 69 . 69 . 69
Chapter 6. z/VM Optional Features DFSMS/VM DirMaint Performance Toolkit for VM RACF for z/VM. Chapter 7. z/VM Library Guide Where to Get z/VM Publications IBM Publications Center z/VM Internet Library. z/VM Library on Disk. Basic z/VM Documentation Publications in the z/VM Base Library System Overview Installation, Migration, and Service. Planning and Administration Customization and Tailoring Operation Application Programming End Use					. 59 . 59 . 60 . 61 . 63 . 63 . 63 . 63 . 64 . 65 . 65 . 65 . 69 . 69 . 74
Chapter 6. z/VM Optional Features DFSMS/VM DirMaint Performance Toolkit for VM RACF for z/VM Chapter 7. z/VM Library Guide Where to Get z/VM Publications IBM Publications Center z/VM Internet Library. z/VM Library on Disk. Basic z/VM Documentation Publications in the z/VM Base Library System Overview Installation, Migration, and Service. Planning and Administration Customization and Tailoring Operation Application Programming End Use System Diagnosis					. 59 . 59 . 60 . 61 . 63 . 63 . 63 . 63 . 64 . 65 . 65 . 66 . 69 . 69 . 74
Chapter 6. z/VM Optional Features DFSMS/VM DirMaint Performance Toolkit for VM RACF for z/VM Chapter 7. z/VM Library Guide Where to Get z/VM Publications IBM Publications Center z/VM Internet Library z/VM Library on Disk Basic z/VM Documentation Publications in the z/VM Base Library System Overview Installation, Migration, and Service Planning and Administration Customization Programming Operation Application Programming End Use System Diagnosis Publications for z/VM Optional Features					. 59 . 59 . 60 . 61 . 63 . 63 . 63 . 63 . 64 . 65 . 65 . 66 . 69 . 69 . 74
Chapter 6. z/VM Optional Features DFSMS/VM DirMaint Performance Toolkit for VM RACF for z/VM. Chapter 7. z/VM Library Guide Where to Get z/VM Publications IBM Publications Center z/VM Internet Library z/VM Library on Disk. Basic z/VM Documentation Publications in the z/VM Base Library System Overview Installation, Migration, and Service. Planning and Administration Customization and Tailoring Operation Application Programming End Use System Diagnosis. Publications for z/VM Optional Features. DFSMS/VM					. 59 . 59 . 60 . 61 . 63 . 63 . 63 . 63 . 64 . 65 . 65 . 66 . 69 . 74 . 76 . 77 . 77
Chapter 6. z/VM Optional Features DFSMS/VM DirMaint Performance Toolkit for VM RACF for z/VM. Chapter 7. z/VM Library Guide Where to Get z/VM Publications IBM Publications Center z/VM Internet Library z/VM Library on Disk Basic z/VM Documentation Publications in the z/VM Base Library System Overview Installation, Migration, and Service. Planning and Administration Customization and Tailoring Operation Application Programming End Use System Diagnosis. Publications for z/VM Optional Features. DFSMS/VM DirMaint					. 59 . 59 . 60 . 61 . 63 . 63 . 63 . 63 . 64 . 65 . 65 . 66 . 69 . 74 . 76 . 77 . 77 . 78
Chapter 6. z/VM Optional Features DFSMS/VM DirMaint Performance Toolkit for VM RACF for z/VM Chapter 7. z/VM Library Guide Where to Get z/VM Publications IBM Publications Center z/VM Internet Library z/VM Library on Disk Basic z/VM Documentation Publications in the z/VM Base Library System Overview Installation, Migration, and Service. Planning and Administration Customization and Tailoring Operation Application Programming End Use System Diagnosis. Publications for z/VM Optional Features DFSMS/VM DirMaint Performance Toolkit for VM					. 59 . 59 . 60 . 61 . 63 . 63 . 63 . 63 . 64 . 65 . 65 . 66 . 69 . 69 . 74 . 77 . 77 . 78 . 78
Chapter 6. z/VM Optional Features DFSMS/VM DirMaint Performance Toolkit for VM RACF for z/VM. Chapter 7. z/VM Library Guide Where to Get z/VM Publications IBM Publications Center z/VM Internet Library z/VM Library on Disk Basic z/VM Documentation Publications in the z/VM Base Library System Overview Installation, Migration, and Service. Planning and Administration Customization and Tailoring Operation Application Programming End Use System Diagnosis. Publications for z/VM Optional Features. DFSMS/VM DirMaint					. 59 . 59 . 60 . 61 . 63 . 63 . 63 . 63 . 64 . 65 . 65 . 66 . 69 . 69 . 77 . 77 . 78 . 78 . 78 . 78

Appendix B. IB	M Opera	ting	Sy	ste	m	s S	Su	pp	ort	ed	as	s G	ìue	sts	s 0	f z	/VI	VI.		
	•		Ī																	
Appendix C. IB																				
Direct Access St																				
DASD Control U																				
Tape Units and																				
Tape Control Un																				
Printers																				
Card Readers a																				
Terminals/Displa																				
Display Printers																				
Display Control																				
Communications																				
Switches																				
Server Adapters	and Misc	cella	nec	us	D	evi	ce	S												

About This Book

This book provides general information about version 5 release 2 of IBM[®] z/VM[®]. It includes:

- An introduction to z/VM
- Information about how z/VM version 5 can help you
- Descriptions of what is new or changed in z/VM V5.2
- Identification of the z/VM hardware and software requirements
- Overviews of the z/VM base facilities and optional features
- A guide to the z/VM product documentation
- · Lists of the supported IBM servers, guest operating systems, and devices

Who Should Read This Book

This book is intended for anyone who wants a general overview of z/VM V5.2. It also provides information for those who need to evaluate the capabilities of z/VM V5.2 and determine the resources necessary to install and run it.

Where to Find More Information

You can obtain more information about z/VM from the books listed in the z/VM library guide, which begins on page 63. The library guide includes an abstract of each book.

Links to Other Online Books

If you are viewing the Adobe Portable Document Format (PDF) version of this book, it may contain links to other books. A link to another book is based on the name of the requested PDF file. The name of the PDF file for an IBM book is unique and identifies both the book and the edition. The book links provided in this book are for the editions (PDF names) that were current when the PDF file for this book was generated. However, newer editions of some books (with different PDF names) may exist. A link from this book to another book works only when a PDF file with the requested name resides in the same directory as this book.

How to Send Your Comments to IBM

IBM welcomes your comments. You can use any of the following methods:

 Complete and mail the Readers' Comments form (if one is provided at the back of this book) or send your comments to the following address:

IBM Corporation
Department 58HA, Mail Station P384
2455 South Road
Poughkeepsie, New York 12601-5400
U.S.A.

- Send your comments by FAX:
 - United States and Canada: 1-845-432-9405
 - Other Countries: +1 845 432 9405

- Send your comments by electronic mail to one of the following addresses:
 - Internet: mhvrcfs@us.ibm.com
 - IBMLink[™] (US customers only): IBMUSM10(MHVRCFS)

Be sure to include the following in your comment or note:

- Title and complete publication number of the book
- · Page number, section title, or topic you are commenting on

If you would like a reply, be sure to also include your name, postal or email address, telephone number, or FAX number.

When you send information to IBM, you grant IBM a nonexclusive right to use or distribute the information in any way it believes appropriate without incurring any obligation to you.

Summary of Changes

This book contains terminology, maintenance, and editorial changes. Technical changes or additions to the text and illustrations are indicated by a vertical line to the left of the change.

GC24-6095-04, z/VM Version 5 Release 2 (Updated Edition)

This edition includes information about programming enhancements, additional support, or other changes announced or provided after the general availability of z/VM V5.2. Programming enhancements may be provided through the z/VM service stream by program temporary fixes (PTFs) for authorized program analysis reports (APARs), which may also be available for some prior z/VM releases. For more information, see Chapter 3, "What Is New or Changed in z/VM V5.2," on page 7.

Chapter 1. Introducing z/VM

z/VM is an IBM z/Architecture[™] (64-bit) operating system for the IBM System z[™] platform. z/VM provides a highly flexible test and production environment for enterprises deploying the latest on demand business solutions. The z/VM implementation of IBM virtualization technology provides the capability to run other full-function operating systems, such as Linux[®] and z/OS[®], under z/VM as "guest" systems. z/VM supports 64-bit z/Architecture guests and 31-bit IBM Enterprise Systems Architecture/390[®] guests.

The z/VM base product includes the following components and facilities:

- Control Program (CP)
- Conversational Monitor System (CMS)
- Transmission Control Protocol/Internet Protocol (TCP/IP) for z/VM
- Advanced Program-to-Program Communication/Virtual Machine (APPC/VM)
 Virtual Telecommunications Access Method (VTAM®) Support (AVS)
- Dump Viewing Facility
- Group Control System (GCS)
- Hardware Configuration Definition (HCD) and Hardware Configuration Manager (HCM) for z/VM
- Language Environment[®]
- Open Systems Adapter Support Facility (OSA/SF)
- Restructured Extended Executor/Virtual Machine (REXX/VM)
- Transparent Services Access Facility (TSAF)
- Virtual Machine Serviceability Enhancements Staged/Extended (VMSES/E)

For more information, see Chapter 5, "z/VM Base Product," on page 41.

z/VM also offers the following optional features:

Data Facility Storage Management Subsystem for VM (DFSMS/VM)

Note: DFSMS/VM is an optional feature of the z/VM System Delivery Offering (SDO).

- Directory Maintenance Facility (DirMaint[™])
- Performance Toolkit for VM[™]
- Resource Access Control Facility (RACF®) for z/VM

For more information, see Chapter 6, "z/VM Optional Features," on page 59.

z/VM Virtualization Technology Provides Guest Support

z/VM presents a unique approach to computer operating systems. It provides each user with an individual working environment known as a *virtual machine*. The virtual machine simulates the existence of a dedicated real machine, including processor functions, storage, and input/output (I/O) resources.

Operating systems and application programs can run in virtual machines as guests. For example, you can run multiple Linux and z/OS images on the same z/VM system that is also supporting various applications and end users. As a result, development, testing, and production environments can share a single physical computer.

The virtual machine capability of z/VM allows you to:

- Test programs that can cause abnormal termination of real machine operations and, at the same time, process production work. The isolation that is provided for a virtual machine enables system-oriented programs and teleprocessing applications, for example, to be tested on the virtual machine while production work is in progress, because this testing cannot cause abnormal termination of the real machine.
- Test a new operating system release. A new release of an operating system can be generated and tested at the same time that the existing release is performing production work. This enables the new release to be installed and put into production more quickly. The ability to operate multiple operating systems concurrently under z/VM may enable an installation to continue running programs that operate only under a back-level release (programs that are release-sensitive and uneconomical to convert, for example) concurrently with the most current release.
- **Test a new operating system.** The existing operating system can be used to process production work concurrently with the generation and testing of a new operating system. Experience with the new system can be obtained before it is used on a production basis, without dedicating the real machine to this function.
- Perform operating system maintenance concurrently with production work.
 The installation and testing of program temporary fixes (PTFs) for an operating
 system can be done at the same time normal production operations are in
 progress.
- Provide backup facilities for the primary operating system. A generated z/VM system is not model-dependent and can operate on various server models as long as the minimum hardware requirements are present. This enables a smaller server model that has less real storage, fewer channels, fewer direct access devices, and fewer unit record devices than a larger server model to provide backup for the larger model (normally at a reduced level of performance).
- Perform operator training concurrently with production work processing.

 The real machine does not have to be dedicated to training additional or new operators or to providing initial training when a new operating system is installed. Operator errors cannot cause termination of real machine operations.
- Simulate new system configurations before the installation of additional channels and I/O devices. The relative load on channels and I/O devices can be determined using the simulated I/O configuration rather than the real I/O configuration. Experience with generating and operating an I/O configuration for multiple guest operating systems can be obtained using one real machine.
- **Test customer-written system exits.** Customer-written system exits can be tested without disrupting production work.

z/VM Provides Proven System Integrity, Security, and Reliability

z/VM is built on a foundation of system integrity and security, and incorporates many design features for reliability and availability.

- Integrity and security:
 - z/VM supports guest use of the cryptographic facilities provided by supported IBM servers.
 - IBM will correct any integrity exposures introduced by unauthorized programs into the system.
 - Kerberos authentication and Secure Sockets Layer (SSL) support are provided through TCP/IP for z/VM.

- Integrated access control and authentication services may be augmented with the addition of the RACF for z/VM feature or other external security managers.
- Availability and reliability:
 - Application recovery: z/VM provides services which permit recovery of incomplete interactions with resource managers.
 - Automated operations: z/VM offers several levels of automated system management support. One example is the Programmable Operator. For a higher degree of automation, IBM SystemView® Host Management Facilities/VM can be added. Both the Programmable Operator and Host Management Facilities/VM can interact with NetView® on z/VM, which in turn can interact with NetView on z/OS.
 - z/VM provides duplexed data with transparent ongoing synchronization between the primary and backup copy, and automatic transparent switching to the backup copy in case of an error in the primary copy.
 - Online configuration changes eliminate many previously-required outages.
 - z/VM systems can be connected for improved server and user availability.
 - Fast restart reduces the end user impact of any outage.

z/VM Supports Application Development and Deployment

z/VM supports a number of programming languages and environments, including:

- APL2[®]
- Assembler
- C
- C++
- COBOL
- FORTRAN
- Language Environment
- MQSeries[®] Client (WebSphere[®] MQ)
- PASCAL
- PL/I
- Systems Application Architecture[®] (SAA[®]) common programming interface (CPI)
- VisualAge[®] Generator

z/VM also provides a rich set of application development services, including:

- · Integrated editors and support for code version management
- · Trace and debug facilities

z/VM supports program development not only for z/VM applications, but also for operating systems supported as guests of z/VM.

z/VM application programming interfaces (APIs) include:

- · CP DIAGNOSE instructions
- Certain z/VM control blocks
- Data record formats, such as accounting records, intended to be processed by application programs
- CP system services (such as *MSG)

Introduction

- CP assembler macros (such as IUCV and APPCVM)
- TCP/IP APIs (such as C sockets, IUCV sockets, and Remote Procedure Calls (RPCs))
- GCS assembler macros

Special APIs and other facilities are available to CMS applications, such as:

- Enterprise Systems Architecture/Extended Configuration (ESA/XC) support
- · CMS Pipelines
- Callable services library (CSL)
- · CMS multitasking services
- OpenExtensions[™] (POSIX interfaces and shell)
- · Program Management Binder
- · Systems management APIs
- Reusable Server Kernel
- · Assembler macros and functions
- OS/MVS simulation
- DOS/VSE support

In general, z/VM programming interfaces are designed to be used exclusively from programs (often using binary or other machine-level formats as parameter values) and are usually supported in a compatible manner from release to release.

z/VM may also ship other program materials (primarily macros), but these are internal facilities designed only for use between z/VM components and modules and are not intended to be used as programming interfaces.

z/VM Is Accessible by People with Disabilities

The following features support use by people with disabilities:

- · Operation by keyboard alone
- · Optional font enlargement and high-contrast display settings
- Screen readers and screen magnifiers tested for use by people with visual impairment

Chapter 2. How z/VM Version 5 Can Help You

z/VM version 5 extends the strength of the IBM System z environment as an ideal platform for integrating applications and data and consolidating select UNIX[®] and Linux workloads on a single System z server. This can allow you to run tens to hundreds of Linux servers with the potential to support new workloads, achieve productivity gains, and lower your information technology (IT) costs. z/VM supports Linux on the mainframe and enables Linux servers to share hardware resources and use internal high-speed communications within the System z environment.

z/VM version 5 allows you to put the power of System z server partitioning and z/VM virtualization technology to work for you to help realize the benefits of workload isolation and resource sharing, including:

- · Reliability, availability, and serviceability of IBM mainframes
- Flexibility to support as many as 60 logical partitions (LPARs) on the IBM System z9[™] Enterprise Class (formerly the IBM System z9 109)
- · Ability to virtualize each LPAR into hundreds or more virtual machines
- Ability to virtualize processor, communication, memory, storage, I/O, and networking resources
- Help with maximizing resources to achieve high system utilization
- · Advanced dynamic resource allocation
- High-speed communications among LPARs and guests with HiperSockets[™]
- · Advanced systems management, administration, and accounting tools

z/VM version 5 has a pricing model that:

- Helps reduce the expense of incremental growth that is, the price per engine for z/VM version 5 becomes lower as more engines are added (for example, purchased or licensed).
- Can make it more affordable for you to add z/VM to an existing standard engine environment.

The success of Linux on System z can be largely attributed to the business value that Linux-based solutions derive from the IBM mainframe virtualization technology provided by z/VM and System z servers. z/VM technology offers you the ability to host a large number of Linux servers on a single mainframe while also providing an operational environment that is well-suited for on demand computing: highly flexible, adaptable, and efficient.

z/VM version 5 offers new levels of price/performance, functional capabilities, and hardware exploitation that are expected to increase the attractiveness of deploying Linux solutions on the mainframe. You can add capacity to IBM mainframe servers for hosting Linux-on-z/VM workloads by configuring your servers with Integrated Facility for Linux (IFL) engines.

The z/VM version 5 pricing model can make it more feasible for you to add z/VM virtualization technology to your standard-engine environment (compared with the pricing models for z/VM version 3 and version 4). This helps enable you to use z/VM to host workloads that cannot run on IFL engines, such as z/OS, z/OS.e, z/VSE[™], VSE/ESA[™], z/TPF, or TPF, to consolidate existing VM/ESA[®] or z/VM version 3 and version 4 workloads onto a single, larger System z server.

5

1

I

1

z/VM Version 5 Can Help You

z/VM version 5 is the successor product to VM/ESA, z/VM version 3, and z/VM version 4. z/VM version 5 provides additional support and exploitation opportunities for the thousands of users who have built enterprise-wide automation and infrastructure enhancements on the VM platform in support of their applications, database systems, and on demand business solutions.

z/VM version 5 is intended to address the following situations:

- Running more Linux server images on a single physical server. Considerably more images than are currently supported by the LPAR mode of operation can be achieved with z/VM guest support. These Linux on System z server images can be deployed on standard engines (CPs) or IFL engines with z/VM version 5. Running multiple Linux images on an IFL-configured z/VM system may not increase the IBM software charges of your existing System z environment. You can add z/VM version 5 running on IFL engines to your existing z/OS, z/OS.e, z/VM, z/TPF, TPF, z/VSE, VSE/ESA, or Linux on System z environments without increasing software costs on the standard engines (CPs).
- Moving select Linux, Windows, and UNIX workloads to a single physical server while maintaining distinct server images and current LAN topology. This ability can help reduce systems management complexity. Because the number of real hardware servers and associated physical LANs is reduced, cost savings may be realized by managing large server farms deployed on virtual servers instead of using multiple hardware servers. Deploying Linux workloads on z/VM version 5 is particularly attractive if they interact with applications or data located on the same System z server.
- Enhancing virtual networking. z/VM virtual switch support provides external connectivity for guest LANs through an OSA-Express adapter without requiring a z/VM or Linux router virtual machine.
- Consolidating operating systems on the System z platform. z/VM V5.2 provides considerable relief for real-memory-constrained z/VM environments. The z/VM Control Program provides added support for large real-memory configurations, improving the effectiveness of storage located above the 2 GB address bar. This may enable a single z/VM instance to support a significantly larger number of guest operating systems, or guests with greater aggregate memory, than prior z/VM releases. This constraint relief is provided for both z/Architecture and ESA/390 guest operating systems, such as Linux for System z, z/TPF, TPF, z/OS, z/OS.e, z/VSE, VSE/ESA, or z/VM. If you are experiencing real-memory constraints below the 2 GB address line with z/VM V5.1 and earlier levels of z/VM and VM/ESA, you are likely to experience improved system throughput with z/VM V5.2.
- Migrating from VM/ESA to z/VM version 5. This helps enable:
 - More memory to cache CMS minidisks by exploiting memory above 2 GB for minidisk cache
 - Connectivity (TCP/IP) enhancements and additional device support
 - Added security with SSL-protected TCP/IP network traffic, such as Telnet sessions and Web transactions
- Migrating to the new version or release of a guest operating system using z/VM version 5. This can provide added flexibility for migration, production, and testing. For example, z/VM can help you migrate from OS/390[®] to z/OS or z/OS.e.
- Enhancing guest Parallel Sysplex® support in z/VM with the exploitation of z/Architecture. This can enable addressability of larger amounts of real and virtual memory, allowing the development and testing of 64-bit Parallel Sysplex applications in a guest environment.

Chapter 3. What Is New or Changed in z/VM V5.2

This chapter provides an overview of the new functions, enhancements, and other changes included in z/VM V5.2.

Note: This chapter includes information about programming enhancements, additional support, or other changes announced or provided after the general availability of z/VM V5.2. Programming enhancements may be provided through the z/VM service stream by PTFs for APARs, which may also be available for some prior z/VM releases.

The product changes are described under the following topics:

- "Virtualization Technology and Guest Support"
- · "Network Virtualization and Security" on page 11
- "Technology Exploitation" on page 13
- "Systems Management" on page 16
- "Application Support" on page 18
- · "Installation, Migration, and Service" on page 18
- "Withdrawal of Functions or Support" on page 18
- · "Packaging Modifications" on page 19

This chapter also includes a "Statement of Direction" on page 20.

See the *z/VM:* Migration Guide for information about the external interfaces that have been added or changed to support the enhancements described in this chapter. The *z/VM:* Migration Guide also provides information about the enhancements included in previous z/VM releases.

Virtualization Technology and Guest Support

This section describes extensions to z/VM virtualization technology in support of Linux, z/OS, and other guests.

Enhanced Scalability Support for Storage-Constrained Environments

Exploitation of the 64-bit addressing capability of z/Architecture is significantly improved with z/VM V5.2. z/VM V3.1 provided partial exploitation of z/Architecture to help enable the execution of 64-bit-capable operating systems and applications as guests of z/VM when running on an IBM @server® zSeries®, but z/VM was still constrained by the need for many types of data to reside in real storage below 2 GB.

z/VM V5.2 provides major improvements when operating on IBM System z servers with large storage configurations. Scalability is improved with the z/VM Control Program (CP) now using storage above 2 GB for a much broader set of operations. Previously, guest pages had to be moved below 2 GB for many reasons. For example, guest I/O buffers for both standard I/O and Queued Direct Input/Output (QDIO), used for networking and Fibre Channel Protocol (FCP) devices, were moved below 2 GB when an I/O operation was initiated. For QDIO, CP queue-control structures had to reside below 2 GB, as did guest queue-control structures, which were moved below 2 GB when needed. Now I/O can be done using buffers anywhere in real storage, and QDIO structures can reside above 2

I

I

I

GB, as can most CP control blocks. These improvements offer constraint relief for large-real-storage virtual-server environments that are storage-intensive.

The CP functions that produce hard and soft abend dumps and SNAPDUMPs have been enhanced to dump storage above 2 GB if such storage exists. Likewise, a standalone dump of a z/VM system or a VMDUMP of a virtual machine in z/Architecture mode can now include storage above 2 GB.

In addition to the CP enhancements, other functions within z/VM have changed to take advantage of the removal of the 2 GB address-line constraint, including the following:

- TCP/IP for z/VM: Enhanced QDIO device driver to use I/O buffers above 2 GB when possible. This will help to increase system reliability by reducing contention for storage below 2 GB.
- Block I/O (Diagnose X'250'): Extended to allow a virtual machine to specify parameter addresses and I/O buffers with addresses above 2 GB. This will benefit operating systems that use DIAGNOSE code X'250' in a 64-bit environment. IBM is working with its Linux distribution partners to exploit this function in future Linux for System z distributions or service updates.
- VM Dump Tool: Enhanced to support the new dump formats.

Improved Performance of SCSI Disk I/O

z/VM V5.2 provides performance improvements for Small Computer System Interface (SCSI) disk I/O, including:

- · QDIO efficiency improvements
 - The z/VM SCSI I/O subsystem (SCSI-driver stack) will now support and exploit the QDIO architecture's ability to chain address lists, allowing more data to be moved with a single I/O request. Chaining the address lists helps to reduce fragmentation of large channel programs, decreases CP overhead, and significantly lowers the number of I/O operations driven through the SCSI stack, thereby improving the performance of SCSI I/O.
- Paging and spooling optimization
 CP's paging and spooling operations on SCSI disks currently use FBA emulation to transform standard I/O requests (that is, channel programs) into SCSI commands. With this new optimization, CP's paging and spooling function will build and send SCSI commands directly to the z/VM SCSI stack, thereby improving efficiency and performance.
- Improved FBA emulation efficiency
 - CP's FBA emulation function will now read CMS I/O buffers more efficiently, reducing the number of I/O requests to the z/VM SCSI stack. This enhancement will help to significantly improve SCSI I/O performance for CMS guests.
 - FBA emulation will now handle LOCATE CCWs more efficiently, reducing the number of I/O requests to the z/VM SCSI stack. This enhancement helps to significantly improve SCSI I/O performance for Linux guests, including the length of time to IPL a Linux guest.
 - FBA emulation will now handle the FBA padding function (initiated using a CCW data count less than the associated LOCATE data count) more efficiently, reducing the number of I/O requests to the z/VM SCSI stack. This enhancement helps to significantly improve SCSI I/O performance for format functions.

Support for Open Systems Adapter for Network Control Program

The OSA-Express2 Gigabit Ethernet and 1000BASE-T Ethernet features now have the capability to provide channel connectivity from System z9 operating systems to the IBM Communication Controller for Linux (CCL) with the introduction of the Open Systems Adapter for the Network Control Program (OSA-Express2 OSN) supporting the Channel Data Link Control (CDLC) protocol.

OSA-Express2 OSN can help eliminate the requirement to have any form of external medium (and all related hardware) for communications between the host operating system and the CCL image. Traffic between the two images (operating system and CCL) is no longer required to flow on an external local area network (LAN) or Enterprise Systems Connection Architecture® (ESCON®) channel; traffic can flow LPAR-to-LPAR. OSA-Express2 OSN provides an efficient method of communication, and is designed to create a secure and seamless integration of the host operating system and CCL.

If you continue to need SNA solutions that require NCP functions, you can now consider CCL as a migration strategy to replace your IBM Communications Controllers (374x). The CDLC connectivity option enables TPF or z/TPF environments to exploit CCL.

z/VM V5.2 enables VTAM on z/VM and other quests to access OSA-Express CDLC channels. The Open Systems Adapter for OSN is also supported on z/VM V5.1.

OSA-Express2 OSN support is exclusive to System z9 servers; exclusive to the OSA-Express2 Gigabit Ethernet SX, Gigabit Ethernet LX, and 1000BASE-T Ethernet features; and requires the port to be configured as CHPID type OSN, which can be done on a port-by-port basis. OSA-Express2 OSN is exclusively for internal communication, LPAR-to-LPAR.

Enhanced Performance Assists for z/VM Guests

I

I

I

z/VM V4.4 added an important virtualization technology designed to improve the performance of guest operating systems that use the QDIO architecture (such as Linux for System z). Virtualization technology allows adapter interruptions to be passed directly to z/VM guests for HiperSockets, FCP, and OSA on System z9, z990, and z890 servers.

A complementary virtualization technology is being introduced for System z9, z990, and z890 servers:

- QDIO Enhanced Buffer-State Management (QEBSM) two new hardware instructions designed to help eliminate the overhead of hypervisor interception
- Host Page-Management Assist (HPMA) an interface to the z/VM paging-storage management function designed to allow page frames to be assigned, locked, and unlocked without z/VM hypervisor assistance, primarily benefiting the QEBSM environment.

These new hardware assists can allow a cooperating guest operating system to initiate QDIO operations directly to the applicable channel, without interception by z/VM, thereby helping to provide additional performance improvements.

These new virtualization technologies are available only to first-level quests of z/VM V5.2. That is, they are not available to guests of a z/VM system that is itself running as a guest of another z/VM system.

IBM is working with its Linux distribution partners to provide exploitation of QEBSM in future Linux for System z distributions or service updates.

Your z990 and z890 servers will require microcode level (MCL) updates. Support is integrated in the licensed internal code (LIC) of System z9 servers. The performance assists are provided on System z9, z990, and z890 servers for the following channel path types: HiperSockets (CHPID type IQD), all FICON® features (CHPID type FCP), and all OSA features (CHPID type OSD).

Enhanced Management Functions for Linux and Other Virtual Images

z/VM virtual systems management APIs, first introduced in z/VM V4.4, are provided for platform provisioning applications, including programs developed by Independent Software Vendors (ISVs), for ease of use in creating and managing large numbers of Linux and other virtual images running on z/VM.

All of the new and enhanced APIs in z/VM V5.2 have been implemented using a new version of the z/VM systems management server, version 3. APIs provided in earlier releases of z/VM, implemented using V1 or V2 of the server, can also function with the V3 server.

z/VM V5.2 provides new APIs to support the following:

- Creating and updating of the LOADDEV directory statement for a virtual image, as well as responding to queries of a virtual image's LOADDEV settings in support of List-Directed-IPL
- · Obtaining the time when a virtual image was activated
- Defining local tags by the directory manager
- Scanning (searching) the directory for a specified pattern

The following enhancements have been made to existing APIs in V5.2:

- Larger disk sizes (up to 2,147,483,640 blocks) when creating disks and defining disk space on volumes for virtual images
- Capability to create persistent virtual switch definitions
- New definition parameters for virtual switch APIs

For more information, see *z/VM: Systems Management Application Programming*.

SSL Server Support for Red Hat and Additional SUSE LINUX **Distributions**

The SSL server support that shipped with TCP/IP for z/VM V4.4 and V5.1 provided Red Hat Package Manager (RPM) packages for the Novell SUSE LINUX Enterprise Server SLES7 (Linux kernel 2.4.7) and SLES8 (Linux kernel 2.4.19) distributions. In z/VM V5.2, support will be provided for:

- SUSE SLES8 Service Pack 3 (31-bit)
- SUSE SLES9 Service Pack 2 (31-bit)
- SUSE SLES9 Service Pack 2 (64-bit)
- Red Hat Enterprise Linux AS V3 (31-bit)
- Red Hat Enterprise Linux AS V3 (64-bit)
- Red Hat Enterprise Linux AS V4 (31-bit)
- Red Hat Enterprise Linux AS V4 (64-bit)

Additionally, this upgraded SSL server includes:

- A variety of industry-standard encryption algorithms, including DES, triple-DES, RC2, and RC4, with keys up to 128 bits in length. Hashes are provided by SHA-1 and MD5.
- Certificate activation and removal without server restart. This capability allows a new certificate to be added or an existing one to be deactivated while existing SSL-secured sessions are active, removing the need to shut down and restart the SSL server when certificates are added or deleted.
- Federal Information Processing Standard (FIPS 140-2) operational mode support. The SSL server may be operated in FIPS mode, restricting connections to those that employ FIPS-approved cipher suites.

Improved Memory Management for Linux Guests

1

I

With the PTF for APAR VM63856, z/VM V5.2 adds support for the Collaborative Memory Management Assist (CMMA) on System z9 servers. This z/VM support, in conjunction with CMMA exploitation in guest operating systems such as Linux for System z, allows the CP host and its guests to communicate attributes for specific 4 KB blocks of guest memory. This exchange of information allows both host and guest to optimize their use and management of memory, in the following ways:

- CP knows when a Linux application releases storage, allowing CP to select those pages for removal at a higher priority and to reclaim the page frames without the overhead of paging-out their data contents to expanded storage or disk.
- · CP recognizes clean disk cache pages, the contents of which Linux is able to reconstruct, allowing CP to bypass paging-out the data contents when reclaiming the backing frames for these pages. If Linux or its application subsequently tries to refer to the discarded page, Linux is notified that the page has been discarded and can reread the contents from disk or otherwise reconstruct them.
- The guest further benefits from the Host Page-Management Assist (HPMA). In conjunction with CMMA. HPMA allows the machine to supply fresh backing page frames for guest memory when the guest reuses a previously discarded page, eliminating the need for z/VM hypervisor interception and resolution of these host page faults.

The PTF for APAR VM63952 is required for the z/VM Directory Maintenance Facility feature to support a new directory statement in support of improved memory management capability.

IBM is working with its Linux distribution partners to provide CMMA exploitation in future Linux for System z distributions or service updates

Network Virtualization and Security

This section describes enhancements to z/VM network virtualization and security.

Improved Problem Determination for Guest LANs and Virtual Switches

z/VM V5.2 virtualizes a LAN sniffer to capture network traffic on a z/VM guest LAN or virtual switch. This capability helps an administrator (or the owner of the guest virtual machine) to capture network data to resolve virtual networking problems. The use of this sniffer function is predicated on the setting of the proper authorization controls. As with other potentially sensitive functions, LAN sniffer authorization is under the control of the system administrator, not of general users or guests running on the system. Capabilities are provided to capture and process the data for both Linux and traditional environments:

Native Linux tracing capability on a guest LAN or virtual switch

When a Linux guest is deployed, traffic can be traced, recorded, and analyzed by existing tools directly from the guest virtual machine. This Linux guest must be authorized to use this capability through CP commands. The authorized guest can then use CP commands or the Linux device driver (when available) to put the guest NIC in "Promiscuous Mode". The collected data can be printed or written to a file using tools such as **tcpdump** (available with Linux for System z) to determine the causes of the network problems

IBM is working with its distribution partners to exploit this function in future Linux for System z distributions or service updates.

 Native z/VM tracing capability on a guest LAN or virtual switch LAN traffic can be traced, recorded, and analyzed using native z/VM facilities. This function is authorized only to users with Class C privileges. The CP TRSOURCE command has been enhanced to trace and record the data transmissions, which can be analyzed with a new IPFORMAT tool to determine the causes of network problems.

For more information, see *z/VM: Connectivity*.

The optional RACF for z/VM feature for z/VM V5.2 provides the ability to control promiscuous mode authorizations for guest LANs and virtual switches.

Enhanced Dynamic Routing Capabilities with a New MPRoute Server

The multi-protocol dynamic routing server (MPRoute) implements Open Shortest Path First (OSPF) and Routing Information Protocol (RIP), providing a powerful alternative to static TCP/IP gateway definitions. When properly configured, a z/VM host running the MPRoute server can become an active OSPF or RIP (or both) network router, providing network access to z/VM virtual networks. However, the current TCP/IP for z/VM MPRoute server available with z/VM V5.1 does not support Internet Protocol version 6 (IPv6) dynamic routing and cannot receive RIPv1 and RIPv2 on the same interface. A new MPRoute server has been adapted from z/OS V1.7 to operate on z/VM V5.2 and supports the following protocols:

- For IPv4, MPRoute implements the OSPF protocol described in RFC 1583 (OSPF version 2) and the RIP protocols described in RFC 1058 (RIP version 1) and in RFC 1723 (RIP version 2).
- For IPv6, MPRoute implements the IPv6 OSPF protocol described in RFC 2740 (OSPF for IPv6) and the IPv6 RIP protocol described in RFC 2080 (RIPng for IPv6).

The new MPRoute server removes the limit of four equal-cost paths, allowing the generation of up to 16 equal-cost routes to a destination, thus providing improved load-balancing support.

For IPv4, MPRoute supports the RIP version 1, RIP version 2, and OSPF routing protocols. You can send RIP version 1 or RIP version 2 (but not both at the same time) on a single interface. However, you can configure a RIP interface to receive both versions of RIP. For IPv6, MPRoute supports the IPv6 OSPF and IPv6 RIP protocols.

MPRoute is the routing server recommended for use with TCP/IP for z/VM. IBM plans to remove the RouteD server from a future release of z/VM. z/VM V5.2 is planned to be the last release on which this server will be available.

By using MPRoute, greater efficiency may be achieved within an IP network and manual network routing table updates may be reduced or eliminated.

For more information, see *z/VM: TCP/IP Planning and Customization*.

Technology Exploitation

This section describes z/VM support and exploitation of new hardware, hardware facilities, and architectures.

Note: Exploitation of hardware functions depends on hardware level and availability. For detailed information on hardware capabilities, requirements, and availability, refer to the appropriate hardware announcement materials.

Support for IBM System z9 Enterprise Class and System z9 Business Class

z/VM V5.2 supports the IBM System z9 Enterprise Class (z9[™] EC), formerly the IBM System z9 109 (z9-109), and IBM System z9 Business Class (z9 BC), including the following new facilities and features.

Notes:

- 1. EREP requires the PTF for **APAR VM63946** to support the z9 BC.
- 2. z/VM requires the PTF for APAR VM63952 to exploit selected features of the z9 EC and z9 BC. (This PTF includes updates for CP, CMS IOCP, TCP/IP, DirMaint, Performance Toolkit, HCD/HCM, and OSA/SF.) See "Exploitation of Selected System z9 Features" on page 15.
- 3. z/VM requires the PTF for APAR VM63856 to support CMMA. See "Improved Memory Management for Linux Guests" on page 11.

Crypto Express2 Supported as an Accelerator Card

The Crypto Express2 feature, with two PCI-X adapters, can be defined as a Coprocessor or as an Accelerator.

- Crypto Express2 Coprocessor (CEX2C) for secure-key-encrypted transactions (default)
 - Designed to support highly secure cryptographic functions, use of secure-encrypted key values, and User Defined Extensions (UDX)
 - Designed for Federal Information Processing Standard (FIPS) 140-2 Level 4 certification
- Crypto Express2 Accelerator (CEX2A) for SSL acceleration
 - Designed to support clear-key RSA operations
 - Offloads compute-intensive RSA public-key and private-key cryptographic operations employed in the SSL protocol

The configurable Crypto Express2 feature is exclusive to the z9 EC and z9 BC and is supported by z/VM V5.2, providing guest support for z/OS and Linux for System z that includes:

- Dedicated-queue support for clear-key and secure-key cryptographic functions for z/OS guests
- Shared-queue and dedicated-queue support for clear-key cryptographic functions for Linux for System z guests.

z/VM V5.1 already provides support for the Crypto Express2 Coprocessor. Support for the configurable Crypto Express2 Accelerator is also supported by z/VM V5.1 with the PTF for APAR VM63646.

N Port Identifier Virtualization

N_Port Identifier virtualization (NPIV) for FCP channels (CHPID type FCP) is designed to allow the sharing of a single physical FCP channel among multiple operating-system images, whether running in logical partitions (LPARs) or as z/VM guests in virtual machines.

z/VM exploits this hardware capability to define multiple virtual FCP channels, each with its own worldwide-unique Fibre Channel port name (WWPN). By assigning different hardware-defined virtual port names to different guests, the guests can use the virtual FCP channels as if they were dedicated physical FCP channels. In particular, access controls based on the virtual port names may be applied in the fabric using standard mechanisms like zoning in the switches and logical unit number (LUN) masking in the storage controllers.

NPIV offers improved FCP channel utilization and sharing among operating-system images, joining ESCON and native FICON in offering channel-sharing through virtualization. This may help to reduce your hardware requirements and may help to facilitate infrastructure simplification.

NPIV is the industry standard solution which supersedes the previously previewed FCP LUN Access Control.

The improved sharing and channel utilization of FCP channels among operating system images in LPARs or virtual machines allowed by NVIP is exclusive to the z9 EC and z9 BC and is applicable to all of the FICON features supported on them when configured as CHPID type FCP.

z/VM V4.4, V5.1, and V5.2 enable guest use of NPIV when FCP subchannels are dedicated to a guest. z/VM V5.1 and V5.2, which support the use of SCSI FCP devices, provide for CP use of NPIV. z/VM V5.1 requires the PTF for **APAR VM63744**.

Also see "Enhanced NPIV Support" on page 16.

Dynamic Addition or Deletion of a Logical Partition Name

The ability to add meaningful LPAR names to your configuration without a Power-On Reset was previously made available on the z890 and z990 servers. Prior to this support, extra LPARs could be defined by adding reserved names in the Input/Output Configuration Data Set (IOCDS), but predicting meaningful names in advance of the need for extra LPARs was difficult.

z/VM V5.2 is designed to exploit this hardware capability on z9 EC, z9 BC, z990, and z890 servers by providing facilities to dynamically define and delete logical partitions using CP's Dynamic I/O command interface and z/VM HCD/HCM support.

Support for up to 60 LPARs

You can define up to 60 LPARs, 15 per Logical Channel Subsystem, on the z9 EC, which may provide you with even more flexibility in allocating hardware resources. As before, with the Processor Resource/Systems Manager[™] (PR/SM[™]) and the Multiple Image Facility (MIF) you can share ESCON and FICON channels, ISC-3s, and OSA ports across LPARs.

Support of up to 60 LPARs is exclusive to the z9 EC and is supported by z/VM V4.4, V5.1, and V5.2.

Exploitation of Selected System z9 Features

z/VM V5.2 exploits selected features of the z9 EC and z9 BC.

Selected Server Instructions

With the PTF for APAR VM63952, z/VM V5.2 exploits selected instructions of the z9 EC and z9 BC, including:

- · Guest support for the Signal Processor (SIGP) instruction Conditional-Emergency-Signal and Sense-Running-Status orders and for Program-Event-Recording 3
- CP exploitation of Program-Event-Recording 3, providing access to the guest breaking-event-address register to aid in debugging wild branches during virtual machine execution, and the Store-Clock-Fast Facility to reduce the overhead of Store Clock instructions and CP program tracing
- CP TRACE support for new instructions available with the z9 EC and z9 BC

FICON Express4

I

ı

The FICON Express4 feature, introduced on the z9 EC and z9 BC, provides improved capacity and performance of up to 4 gigabits per second (Gbps). The FICON Express4 feature also provides:

- · Reduced cost of storage operations and shorter backup windows with faster channel link data rates
- Investment protection for storage infrastructure with manageable migration to higher performance provided by 1/2/4 Gbps auto-negotiating links
- Channel and link consolidation to help simplify management and reduce the cost of the storage infrastructure
- · Cost-effective FICON exploitation for midrange and small enterprises with additional price granularity with 2-port or 4-port cards for the z9 BC

The FICON Express4 feature is exclusive to the z9 EC and z9 BC and is supported by z/VM V4.4, V5.1 (with the PTF for **APAR VM63744** for z/VM SCSI disk usage), and z/VM V5.2.

IPv6 HiperSockets

IPv6 support is offered for HiperSockets (CHPID type IQD) and is exclusive to the z9 EC and z9 BC. With the PTF for APAR VM63952, z/VM V5.2 supports IPv6 HiperSockets for TCP/IP and virtualizes IPv6 HiperSockets in a guest LAN environment.

GARP VLAN Registration Protocol

Generic Attribute Registration Protocol (GARP) Virtual Local Area Network (VLAN) Registration Protocol, also referred to as GARP VLAN Registration Protocol (GVRP), is defined in the IEEE 802.1p standard and allows for the control of IEEE 802.1g VLANs. An Open Systems Adapter (OSA) communicates with GVRP-capable (IEEE 802.1p) switches, registering the active VLANs on behalf of the z/VM TCP/IP stack and the z/VM virtual switch if so configured. This provides dynamic creation and management of VLANs, including pruning of unnecessary broadcasts and unicasts on switches connected through 802.1q trunk ports.

With the PTF for APAR VM63952, z/VM V5.2 enables the virtual switch to support GVRP in a guest LAN environment to help reduce LAN traffic between the physical LAN and z/VM guests. Support of GVRP is exclusive to the z9 EC and z9 BC and is applicable to all OSA-Express2 features when operating in QDIO mode. z/VM V5.1 requires the PTFs for APARs VM63784 and PK08444 to support GVRP.

Enhanced NPIV Support

z/VM V5.2 can be installed from DVD to SCSI disks when NPIV is enabled. With the PTF for APAR VM63952, and when using NPIV, you have the capability to allow guest operating systems and z/VM users to query the hardware-defined virtual port names.

Support for IBM TotalStorage DS6000 Series and IBM TotalStorage **DS8000 Series**

z/VM V5.2 supports the IBM TotalStorage® DS6000™ series and IBM TotalStorage DS8000[™] series disk storage subsystems. The DS6000 series is designed to deliver enterprise-class storage capabilities in a space-efficient, modular design at a low price. The DS8000 series is designed to provide unmatched functionality, flexibility, and performance for enterprise disk storage systems at new levels of cost effectiveness. Also supported is the capability to define and operate FCP-attached SCSI disks with capacities of nearly 1 TB (2,147,483,640 512-byte blocks) for CP volumes and 381 GB for CMS and GCS volumes.

The DS6000 series and DS8000 series are also supported by z/VM V4.4 and z/VM V5.1 with the PTFs for APARs VM63535 (DS6000), VM63534 (DS8000), and VM63653 (DS6000 and DS8000). In addition, PTFs for DirMaint APAR VM63700 and DFSMS/VM APAR VM63664 are required to support the near 1 TB CP SCSI disks on z/VM 5.1.

Enhanced DS8000, DS6000, and ESS Support

z/VM V5.2 provides the following additional support for the DS8000 series, DS6000 series, and TotalStorage Enterprise Storage Server® (ESS) Models 750 and 800:

- With the PTF for APAR VM63952, z/VM V5.2 supports the DS8000, DS6000, and ESS in native (non-emulation) controller mode. That is, the DS8000 is supported as a 2107 control unit, the DS6000 is supported as a 1750 control unit, and the ESS is supported as a 2105 control unit. z/VM will automatically virtualize the controller mode that a guest supports.
- To automatically switch between multiple channel paths to help improve overall performance on the DS6000, preferred paths are used for I/O operations to devices attached to a 1750 control unit.
- Support is provided for 65,520 cylinder (55.7 GB) 3390 volumes to help relieve addressing constraints, improve disk resource utilization, and improve storage administrator productivity by providing the ability to consolidate multiple disk volumes into a single logical volume.
- With the PTF for APAR VM63952, z/VM V5.2 supports Parallel Access Volumes (PAVs) as minidisks for guest operating systems such as z/OS that exploit the PAV architecture. In addition, the APAR provides the potential benefit of PAVs for I/O issued to minidisks owned or shared by guests that do not support native exploitation of PAVs, such as CMS. PAVs enable a single System z server and applicable storage controllers to simultaneously process multiple I/O operations to the same logical volume, which can help to significantly improve I/O response times by reducing device queueing delays.

Systems Management

This section describes z/VM systems management improvements that help to provide self-configuring, self-managing, and self-optimization facilities.

Simplified User Administration with the Coordination of DirMaint and **RACF Changes**

DirMaint is a CMS application that helps manage your z/VM directory. Directory statements can be added, deleted, or altered using the DirMaint directory statement-like commands. DirMaint provides automated validation and extent allocation routines to reduce the chance of operator error.

RACF for z/VM can be used to enhance the security and integrity of your system by:

- Helping your installation implement its security policy
- · Identifying and authenticating each user
- · Controlling each user's access to sensitive data
- Logging and reporting events that are relevant to the system's security.

In z/VM V5.2, the directory management functions of DirMaint can be integrated with the security management functions of RACF. DirMaint can be configured to notify RACF whenever important changes are made to user definitions and the resources they own. This configuration reduces the administrative effort and skills needed to deploy and manage users and their resources when DirMaint and RACF are used together. By eliminating the need to manually define and manage z/VM resources in RACF, the possibility of incomplete or incorrect RACF configuration is reduced. Functions that are coordinated by this new DirMaint support include:

- · User creation, deletion, and changes
- · Password management
- POSIX segment management
- · Access Control Interface (ACI) group management
- Profile creation and deletion for selected VM functions

For more information, see z/VM: Directory Maintenance Facility Tailoring and Administration Guide.

Improved Directory Management Performance

On z/VM systems with large user directories, changes made to the user directory using the DirMaint feature should be faster than on previous releases. This enhancement allows a change to the directory without requiring reprocessing of the entire directory, resulting in less time to make the change. Performance improvements depend on the type of directory changes being made and the size of the VM directory being changed. For performance expectations, refer to the z/VM Performance Report, available on the z/VM Internet Library at www.ibm.com/ eserver/zseries/zvm/library/.

Ease-of-Use Enhancement for the Performance Toolkit

When using the Performance Toolkit for VM for data retrieval, all VM systems that are to be authorized for performance-data retrieval must be identified to the Performance Toolkit. When adding new VM systems within the enterprise for performance-data retrieval, the Performance Toolkit server had to be shut down and restarted. With the PTF for APAR VM63952, this shutdown and restart of the Performance Toolkit are no longer required. Also with this PTF, the Performance Toolkit supports the Open Systems Adapter for NCP, CHPID type OSN.

Application Support

This section describes new or enhanced z/VM application development facilities and support provided by other products to support application development and deployment on z/VM.

Upgraded CMS Binder

The CMS binder has been upgraded to a new level based on the z/OS MVS^{TM} Program Management Binder supplied with z/OS V1.6. For more information, see the *z/VM: Program Management Binder for CMS*.

Installation, Migration, and Service

This section describes changes to the z/VM installation, migration, and service processes.

Simplified Migration of Preinstalled Facilities, Features, and Products

A simplified migration process and new migration tools allow the disks associated with the preinstalled z/VM components, facilities, and optional features (and the preinstalled ICKDSF and RSCS products) on your first-level z/VM V5.1 system to be made available to your second-level z/VM V5.2 system and then transfers the following types of files:

- · Customized files
- · Local modifications
- Service
- · User-created files residing on selected disks

For more information, see the z/VM: Guide for Automated Installation and Service.

Further Automation of the Local Modification Process

z/VM V5.1 provided a new command, LOCALMOD, to make the procedure for creating and applying local modifications easier. z/VM V5.2 provides further automation of the LOCALMOD process by adding a capability to rework local modifications and provide support for local service. For more information, see the z/VM: VMSES/E Introduction and Reference.

Withdrawal of Functions or Support

This section identifies functions or support that have been removed from z/VM.

Withdrawal of z/VM Support for the IBM TotalStorage DS4000 Series Midrange Disk Systems

z/VM V5.2 support for the IBM TotalStorage DS4000[™] series midrange disk systems, as announced in Software Announcement 205-168, dated July 27, 2005, is being withdrawn effective immediately. z/VM V5.2 continues to support the IBM TotalStorage Enterprise Storage Server (ESS), IBM TotalStorage DS6000 series, and IBM TotalStorage DS8000 series on System z servers, configured for ECKD[™] and SCSI use, to meet the data requirements for z/VM, including the Linux on System z environment or with z/OS, z/OS.e, z/TPF, and z/VSE. The DS6000 is designed and priced to support lower total cost of ownership and provide a highly available, robust storage solution for System z environments that do not require the full scalability of the DS8000.

Vector Facility Support Removed

The Vector Facility is an S/390® hardware feature. z/VM version 5 does not support S/390 servers, so Vector Facility support and the CP virtual vector facility function have been removed from z/VM V5.2.

System Administration Facility Removed

The System Administration Facility tools that were added in z/VM V4.2 to help ease migration from the IBM S/390 Virtual Image Facility to z/VM V4.2 have been removed from z/VM V5.2. Some of the same functionality may be obtained through the z/VM Systems Management APIs, first introduced in z/VM V4.4.

Support for Server-Requester Programming Interface Discontinued

Support for the Server-Requester Programming Interface (SRPI) has been discontinued with the availability of z/VM V5.2.

Device Support Withdrawn

The following real I/O devices are not supported by z/VM V5.2:

- 3705 Communications Controller
- 3720 Communications Controller
- 3725 Communications Controller
- 8232 LAN Channel Station

For a list of the real devices that are supported by z/VM V5.2, see Appendix C, "IBM Devices Supported by z/VM," on page 93.

In addition, the IBM 2741 Communications Terminal and the TWX Terminal Model 33/35 (TTY) are not supported as virtual consoles.

Packaging Modifications

This section describes changes to contents of the z/VM V5.2 product package and the z/VM V5.2 System Delivery Offering (SDO).

Withdrawal of CD-ROM Distribution Medium

z/VM V5.2 will not be available on CD-ROM. z/VM continues to be distributed on 3480/3490 and 3590 tape and on DVD.

Withdrawal of Tivoli Storage Manager for z/VM

The Tivoli® Storage Manager for VM product was removed from the z/VM V5.1 system image and has not been orderable with the z/VM SDO since September 24. 2004. With the announcement of the Tivoli Storage Manager V5.3 family of products in the Tivoli Storage Manager announcement dated December 14, 2004, support for z/VM was not migrated to Tivoli Storage Manager V5.3 nor is it supported.

When running in a Linux guest environment, IBM recommends Tivoli Storage Manager, V5.3 (5608-ISM), or Tivoli Storage Manager Extended Edition, V5.3 (5608-ISX), for key data protection activities of backup, archive, recovery, space management, and disaster planning.

Statement of Direction

- IBM intends to evaluate z/VM V5.2 with the RACF for z/VM optional feature for conformance to the Controlled Access Protection Profile (CAPP) and Labeled Security Protection Profile (LSPP) of the Common Criteria standard for IT security, ISO/IEC 15408, at Evaluation Assurance Level 4 (EAL4).
- IBM plans to remove the RouteD and BOOTP servers from a future release of z/VM. z/VM V5.2 is planned to be the last release in which these servers will be available.

All statements regarding IBM's plans, directions, and intent are subject to change or withdrawal without notice.

Chapter 4. Hardware and Software Requirements and Other Technical Information

This chapter identifies the hardware and software requirements of the z/VM V5.2 base product and its optional features. This chapter also provides other technical information about z/VM V5.2. It contains the following sections:

- · "Hardware and Storage Requirements"
- · "Device Support" on page 24
- "Software (Program) Requirements" on page 25
- · "Operating Systems Supported as Guests" on page 33
- "Other Programs Supported on z/VM" on page 33
- "National Language Support" on page 33
- "Packaging and Ordering Information" on page 33
- "Object Code Only and Limited Source Availability" on page 35
- "Limitations and Restrictions" on page 31
- · "Integrity and Security" on page 35

Note: Some technical information may have changed since the publication of this edition. There may be a later edition of this publication. For the latest product updates, you should contact your IBM Support Center or visit the z/VM Web site at www.ibm.com/eserver/zseries/zvm/.

Hardware and Storage Requirements

This section identifies the hardware and storage required to install and operate z/VM V5.2. It includes the following topics:

- · "Server Requirements"
- · "Installation Requirements"
- "Storage Requirements" on page 22
- "CSE Hardware Requirements" on page 22
- "OSA/SF Hardware Requirements" on page 23
- "TCP/IP Hardware Requirements" on page 23
- "VM Guest RSA-Assist Support for Linux Hardware Requirements" on page 24

Server Requirements

z/VM V5.2 operates on the IBM System z9 Enterprise Class (z9 EC), formerly the IBM System z9 109 (z9-109), the IBM System z9 Business Class (z9 BC), the IBM @server zSeries 990 (z990), zSeries 890 (z890), zSeries 900 (z900), and zSeries 800 (z800), and such other servers as may be specified by IBM. The server must support the IBM 64-bit z/Architecture. See Appendix A, "IBM Servers Supported by z/VM," on page 85.

Specific server facilities are also required. See the architecture level set information at www.ibm.com/eserver/zseries/zvm/zvm520/architecture/.

Installation Requirements

z/VM V5.2 is available in the following formats:

DASD Dump/Restore (DDR) image on magnetic tape

Binary image on DVD

To install z/VM V5.2:

- You need a local non-SNA 3270 terminal to use as a console, such as:
 - Open Systems Adapter Integrated Communications Controller (OSA-ICC)
 - Integrated 3270 console provided through the Hardware Management Console on certain IBM servers
 - 2074 Console Support Controller
 - 3174 Control Unit
- Installation from magnetic tape requires a tape drive capable of reading IBM 3480/3490 or 3590 tape cartridges.
- Installation from DVD requires the Hardware Management Console, V1.8 or later.
- Installation to extended count key data (ECKD) DASD requires IBM 3390 Model 3 or Model 9 DASD, or DASD that is defined to emulate these specific models.

Note: For performance reasons, IBM does not recommend using the original IBM 3390 Model 9. This recommendation does not apply to 3390 Model 9. DASD defined on RAID technology subsystems such as IBM TotalStorage

· Installation to FCP-attached SCSI LUNs requires IBM SCSI disks or equivalent.

For specific DASD volume requirements, see the z/VM: Guide for Automated Installation and Service.

Storage Requirements

The amount of storage required to install and operate z/VM depends on several factors, such as the settings in the system configuration file, the environment where you plan to run, and the workload you want to run. Some guidelines for installation are:

- Installation first level from tape may require 256 MB of real storage.
- Installation first level from DVD requires that a minimum of 512 MB of real storage is assigned to the LPAR where z/VM will be installed.
- Installation second level (from tape or DVD) requires a minimum of 64 MB of virtual storage for the installation user ID on your first level system.

The block paging function requires more DASD space to transfer pages at maximum efficiency and speed.

The maximum amount of real storage that z/VM supports is 128 GB.

If you use a nonshared copy of CMS, your virtual machine size must be at least 20 MB. If you use CMS as a named saved system (NSS), your virtual machine size must be at least 2 MB, provided that the CMS callable services libraries (CSLs) have also been saved as a saved segment.

CSE Hardware Requirements

The cross system extensions (CSE) function requires certain hardware, as follows:

- The CSE complex consists of two, three, or four z/VM systems.
- The systems in the CSE complex must be connected by channel-to-channel adapters or an IBM 3088 Multisystem Channel Communications Unit (MCCU).

 DASD shared by systems in the complex must be ECKD devices. Fixed-block architecture (FBA) devices are supported by the CSE function for spooling only.

OSA/SF Hardware Requirements

The Open Systems Adapter Support Facility (OSA/SF), function level 440, requires general disk space and a minidisk for each user ID. OSA/SF requires its own user ID and also requires a maintenance user ID for its installation. Refer to the OSA/SF program directory for more information.

To use the OSA/SF graphical user interface, you also need a workstation with sufficient processing and memory capabilities.

A full list of OSA and OSA/SF hardware requirements is beyond the scope of this book. Depending on your OSA type, refer to one of the following:

- eServer zSeries 900: Planning for the Open Systems Adapter-2 Feature
- System z9 and eServer zSeries: Open Systems Adapter-Express Customer's Guide and Reference

TCP/IP Hardware Requirements

1

Ι

TCP/IP for z/VM, level 520, requires one of the following:

- IBM 3172 Interconnect Controller with the Interconnect Controller Program (ICP), version 3 (5621-425), or equivalent
- IBM Open Systems Adapter-2 (OSA-2) (supported OSA-2 features are server-dependent)
- IBM Open Systems Adapter-Express (OSA-Express) (supported OSA-Express features are server-dependent)
- IBM Open Systems Adapter-Express2 (OSA-Express2) (supported OSA-Express2 features are server-dependent)
- HYPERchannel A220 Processor Adapter 42990007
 TCP/IP for z/VM, level 520, supports the HYPERchannel Series A devices (and HYPERchannel Series DX devices that are functioning as Series A devices). For

additional information, refer to the appropriate Network Systems Corporation documentation.
 IBM RS/6000[®] Channel Attachment using the Block Multiplexer Channel or

- ESCON® Adapter
 IBM 3088 Multi-system Channel Communication Unit
 TCP/IP for z/VM, level 520, supports direct connection to another TCP/IP for z/VM, z/OS, or z/OS.e using the IBM 3088.
- IBM ESCON Channel-to-Channel Adapter
 TCP/IP for z/VM, level 520, supports direct connection to another TCP/IP for z/VM, or z/OS, using the IBM ESCON Channel-to-Channel Adapter.
- IBM FICON Channel-to-Channel Adapter
 TCP/IP for z/VM, level 520, supports direct connection to another TCP/IP for z/VM, or z/OS, using the IBM FICON Channel-to-Channel Adapter.
- IBM HiperSockets
 z/VM programs using TCP/IP can communicate using HiperSockets with other
 z/VM programs using TCP/IP and with guest operating systems and other logical
 partitions using TCP/IP.

TCP/IP for z/VM also requires a 3270-equivalent workstation for TCP/IP administration.

VM Guest RSA-Assist Support for Linux Hardware Requirements

In order for the VM Guest RSA-Assist Support for Linux to operate, corresponding function in Linux for System z and one of the following are required:

- IBM Crypto Express2 (CEX2) configured as a coprocessor (CEX2C) or accelerator (CEX2A)
- IBM PCIX Cryptographic Coprocessor (PCIXCC)
- IBM PCI Cryptographic Accelerator (PCICA)
- IBM PCI Cryptographic Coprocessor (PCICC)

Device Support

z/VM handles real devices as supported or unsupported.

Supported Devices

A supported device is one of those listed in Appendix C, "IBM Devices Supported by z/VM," on page 93. The use of such a device is fully supported by IBM through the service support available with z/VM. A supported device can be supported either for CP and guest use or for dedicated use by only a single guest.

A device supported for CP and guest use is one that CP and virtual machines can use. CP provides system services for the device, including error recovery for guest DIAGNOSE I/O requests, and a full command set (that is, you can use all of the device-oriented CP commands for the device). Such a device can also be shared among multiple guests if appropriate (as, for example, in the case of a DASD), or it can be dedicated to the exclusive use of a single guest.

A device supported for dedicated use by a single guest can be logically attached to only a single guest virtual machine at any one time. The guest must be capable of running with the device. CP cannot use the device itself, and DIAGNOSE I/O services are not available to the guest for such a device.

Unsupported Devices

In addition to the devices listed in Appendix C, "IBM Devices Supported by z/VM," on page 93, you can also connect other devices to z/VM if they are equivalent or similar to any of the supported devices. Such other devices are referred to as unsupported devices, and proper operation of such devices with z/VM and guest operating systems is your responsibility. IBM does not guarantee that unsupported devices run properly with z/VM, and service support for such device attachments is not supplied.

If a device is absolutely equivalent to a supported device, you can define it as such and use it in any way you would use the corresponding supported device. You are responsible for the determination of equivalence.

If a device is not equivalent to any supported device but is more or less similar to one, you can define it as an unsupported device. An unsupported device must be dedicated to a single guest; that is, an unsupported device cannot be a system or CP-owned device. You define an unsupported device by calling it a device type other than any of those shown in Appendix C, "IBM Devices Supported by z/VM," on page 93, and by specifying the CLASS operand of the RDEVICE macro. The CLASS value should be the one that comes closest to accurately describing the

unsupported device (for example, DASD or TAPE). See *z/VM: CP Planning and Administration* for details of the definition and customization processes for unsupported devices.

Software (Program) Requirements

This section identifies the additional licensed programs and other program materials required by z/VM V5.2. It includes the following topics:

- · "Prerequisite Licensed Programs"
- · "High Level Assembler" on page 26
- "Levels of z/VM Additional Facilities and Optional Features" on page 26
- "Additional z/VM Program Requirements" on page 26
- "Shared-DASD Complex and CSE Cluster Program Requirements" on page 27
- "DFSMS/VM Program Requirements" on page 27
- "DirMaint Program Requirements" on page 28
- "HCD and HCM Program Requirements" on page 29
- "Language Environment Program Requirements" on page 29
- "OpenExtensions Program Requirements" on page 29
- · "OSA/SF Program Requirements" on page 29
- "Performance Toolkit Program Requirements" on page 30
- "RACF Program Requirements" on page 30
- "TCP/IP Program Requirements" on page 30
- · "Online Books Program Requirements" on page 31
- "Program Requirements for Other IBM Products" on page 31
- "Linux Program Requirements" on page 31

Prerequisite Licensed Programs

z/VM V5.2 requires the following additional IBM licensed programs:

Environmental Record Editing and Printing (EREP/VM), V3.5 (5654-260)
 The PTFs for APARs VM63624 (to support large disk sizes on the DS6000 and DS8000) and VM63743 (to support the z9 EC server) have been applied to EREP/VM preinstalled with z/VM V5.2.

The PTF for APAR VM63946 is required to support the z9 BC server.

• Device Support Facilities: ICKDSF for VM, V1.17 (5684-042) or later.

Any fixes requested for ICKDSF should specify the PTF number of the VMSES/E formatted update. VMSES/E installable PTFs have the release number G14. 'G' indicates release 17 of ICKDSF and '14' indicates VMSES/E format.

The PTFs for APARs PQ84848 (to support large FBA devices), PQ95319 (to support large disk sizes on the DS6000), and PQ96706 (to support large disk sizes on the DS8000) have been applied to ICKDSF preinstalled with z/VM V5.2.

EREP/VM and ICKDSF are preinstalled with z/VM. That is, they are included on the z/VM System Image and automatically installed. Therefore, when ordering z/VM, you must already be licensed for these programs or you must also place orders for them to establish licenses. Both the CMS version of ICKDSF and an IPLable standalone version (5747-DS1) are supplied with z/VM.

High Level Assembler

Although not a prerequisite for z/VM, the IBM High Level Assembler, V1.5 (5696-234) or later, or an equivalent product, is required to:

- Create a new DMSTRT for system languages (NLS)
- · Create image libraries for system printers (FCBs)
- Create GCS application segments (CONTENTS macro)
- Access major CMS application interfaces (CMSCALL)
- Access most CP application interfaces (DIAGNOSE)
- · Modify the AVS tuning control module (AGWTUN)
- Use RAS tools (such as MDCHECK, FS2SFSER, AFTCHAIN, PRINTBLK, and PRINTFST)
- · Use the API for data compression
- · Use the CMS pipelines assembler macro interface
- Customize Language Environment or compile assembler routines used in mixed-language user applications
- Use exit routines in z/VM features, such as DirMaint, or in VM-related products, such as RSCS
- · Create applications that exploit the IEEE Floating Point hardware facility
- Add devices that cannot be sensed (updating HCPRIO ASSEMBLE)
- · Perform local modifications to modules written in assembler
- · Service the CP Loader (HCPLDR)
- · Assemble any CP modules
- · Use CP exit routines
- · Reassemble CP replacement parts for the RACF for z/VM optional feature

Levels of z/VM Additional Facilities and Optional Features

z/VM V5.2 supports the following additional base facilities and optional features:

- · Additional base facilities:
 - HCD and HCM for z/VM, function level 520 (preinstalled)
 - OSA/SF, function level 440 (preinstalled)
 - TCP/IP for z/VM, level 520 (preinstalled)
- · Optional features:
 - DFSMS/VM, function level 221 (available with the z/VM V5.2 SDO)
 - DirMaint, function level 510 (preinstalled disabled)
 - Performance Toolkit for VM, function level 520 (preinstalled disabled)
 - RACF for z/VM, V1.10 (preinstalled disabled)

Previous levels of these facilities and features are not supported by z/VM V5.2. Additional PTFs may be required to support z/VM V5.2 functions, as indicated in this chapter.

Additional z/VM Program Requirements

The PTF for APAR VM63952 is required to obtain the following programming enhancements to z/VM V5.2:

 Support for selected instructions of the z9 EC and z9 BC servers, such as Program-Event-Recording 3

 Support for IPv6 HiperSockets in TCP/IP for z/VM and virtualization of IPv6 HiperSockets in a guest LAN environment I Support for GARP VLAN Registration Protocol (GVRP) in a guest LAN environment When NPIV is used, support for guests and z/VM users to query hardware-defined virtual port names Support for the DS8000, DS6000, and ESS in native (non-emulation) control unit mode; that is, as a 2107, 1750, or 2105, respectively • Support for defining Parallel Access Volumes (PAVs) on the DS8000, DS6000, and ESS as minidisks for guest operating systems such as z/OS that exploit the PAV architecture Support for adding new z/VM systems within the enterprise for performance-data retrieval by the Performance Toolkit without shutting down and restarting the Performance Toolkit server Performance Toolkit support for OSA-Express2 OSN HCD/HCM support for the z9 BC server OSA/SF support for Layer 2 Note: This PTF includes updates for CP, CMS IOCP, TCP/IP, DirMaint, Performance Toolkit, HCD/HCM, and OSA/SF. The PTF for APAR VM63856 is required to support the Collaborative Memory

PTF for APAR VM63952.

Shared-DASD Complex and CSE Cluster Program Requirements

Management Assist (CMMA) on the z9 EC and z9 BC.

In a shared-DASD complex, a single DirMaint server with a single source directory can manage the object directory on up to 16 z/VM systems, if the DirMaint executable code disks and source directory disk are shared among all the systems. The following is required to support the shared-DASD complex:

Note: DirMaint support for a directory change to support CMMA is included in the

· DirMaint, function level 510

Within the shared-DASD complex, all z/VM systems must be running the same DirMaint FL510 service level. Therefore, you must be licensed for the DirMaint FL510 feature on each z/VM version 5 system in the complex; you must be licensed for the DirMaint FL410 feature on each z/VM version 4 system in the complex; and you must be licensed for the IBM Directory Maintenance VM/ESA program product, V1.5 (5748-XE4), on each z/VM version 3 system in the complex.

A CSE cluster consists of two, three, or four z/VM systems. The following are required to support the CSE function:

- The same DirMaint requirements as for the shared-DASD complex described above.
- · For shared spool and cross-system messaging:
 - VM/Pass-Through Facility, V2.1.1 (5684-100) or later

DFSMS/VM Program Requirements

I

ı

DFSMS/VM, function level 221, has the following additional program requirements:

• To use the Interactive Storage Management Facility (ISMF) functions:

Interactive System Production Facility (ISPF), V3.2 (5684-043) or later

Note: ISPF is not required if you are using only the 3495 Tape Library Dataserver support of DFSMS/VM.

- · To use the minidisk management functions:
 - DirMaint, function level 510
- If an external security manager is needed for authorizations:
 - RACF for z/VM, V1.10, or an equivalent product
- To use the Migration Level 2 (ML2) function:
 - Tivoli Storage Manager Extended Edition for z/OS and z/VM, V5.2 (5698-A11). Tivoli Storage Manager for z/OS and z/VM, V5.2 (5698-A13), or Tivoli Storage Manager for VM (5697-TS9)

Notes:

- 1. Program numbers 5698-A11 and 5698-A13 were withdrawn from marketing on January 21, 2005, and are still supported. For current information regarding the discontinuance of service, see the Licensed Products Migration Matrix for z/VM at www.ibm.com/eserver/zseries/zvm/ techinfo/lpmigr/.
- 2. Program number 5697-TS9 was withdrawn from marketing on March 7, 2005, and service was discontinued on March 31, 2006.
- Language Environment included in the z/VM V5.2 System Image
- To access the 3495 Tape Library Dataserver for servers capable of 3490/3490E tape I/O but incapable of 3495 Tape Library Data Server control:
 - TCP/IP for z/VM, level 520
- For remote operations:
 - Remote Spooling Communications Subsystem Networking (RSCS), V3.2 (5684-096) or later
- If the compiled REXX installation-wide exit or a compiled ACS REXX exit is desired:
 - Compiler for SAA REXX/370 (5695-013)
 - Library for SAA REXX/370 (5695-014)
- Support for more than 10017 cylinders on an emulated 3390 Model 9 on TotalStorage DASD subsystems requires the PTF for APAR VM63004. Support for very large (near 1 TB) SCSI disks on the DS8000 and DS6000 requires the PTF for APAR VM63664. These PTFs have been applied to the DFSMS/VM optional feature available with the z/VM V5.2 SDO.
- Support for DFSMS/VM RMS to share tape drive devices using the multiaccess tape feature of the CP ATTACH command requires the PTF for APAR VM63746. For example, this support allows z/VM 3480 install media to be inserted into, and z/VM V5.2 to be installed from, an Automated Tape Library (ATL).

DirMaint Program Requirements

DirMaint, function level 510, has the following additional program requirements:

- To support very large (near 1 TB) SCSI disks on the DS8000 and DS6000, the PTF for APAR VM63700 is required.
- To support simplified user administration with the coordination of DirMaint and RACF changes and performance improvements for large user directories, the PTF for APAR VM63733 is required.

These PTFs have been applied to the DirMaint optional feature preinstalled with z/VM V5.2.

Also see "Additional z/VM Program Requirements" on page 26.

HCD and HCM Program Requirements

I

See "Additional z/VM Program Requirements" on page 26.

Language Environment Program Requirements

To customize Language Environment, or to compile assembler routines included in mixed-language user applications, you need the following licensed program:

• IBM High Level Assembler, V1.5 (5696-234) or later

OpenExtensions Program Requirements

To develop OpenExtensions applications, you need:

- · One of the following compilers:
 - IBM C/C++ for z/VM, V1.1 (5654-A22)
 - IBM C for VM/ESA, V3.1 (5654-033)
- Language Environment included in the z/VM V5.2 System Image

OSA/SF Program Requirements

OSA/SF can be accessed by a CMS user ID, a REXX call to the OSA/SF API, or a Java[™]-based graphical user interface (GUI).

Access through the OSA/SF GUI requires:

- TCP/IP for z/VM on the host
- · TCP/IP on the workstation
- Java 1.4 runtime and help on the workstation

OSA/SF, function level 440, has the following additional program requirements:

- To support the z990 and z890 servers, the PTF for APAR OA06666 is required.
 This PTF has been applied to OSA/SF preinstalled with z/VM V5.2.
- To display information for OSN features on the z9 EC and z9 BC servers, the PTF for APAR OA11650 is required. This PTF has been applied to OSA/SF preinstalled with z/VM V5.2.

Also see "Additional z/VM Program Requirements" on page 26.

To support an OSA in TCP/IP Passthru mode in a z/VM V5.2 environment, OSA/SF requires TCP/IP for z/VM, level 520. OSA/SF is required in this mode only if access to one of the OSA's ports is being shared by more than one host program or if an ATM OSA-2 is being used as a LAN Emulation Client (LEC).

For more information about the OSA/SF program requirements for your OSA type, see one of the following:

- · eServer zSeries 900: Planning for the Open Systems Adapter-2 Feature
- System z9 and eServer zSeries: Open Systems Adapter-Express Customer's Guide and Reference

Performance Toolkit Program Requirements

See "Additional z/VM Program Requirements" on page 26.

RACF Program Requirements

RACF for z/VM, V1.10, has the following additional program requirement:

 To support controlling promiscuous mode authorizations for guest LANs and virtual switches, the PTF for APAR VM63750 is required. This PTF has been applied to the RACF for z/VM optional feature preinstalled with z/VM V5.2.

To reassemble CP replacement parts for RACF for z/VM, you need the following licensed program:

IBM High Level Assembler, V1.5 (5696-234) or later

For possible additional program requirements, see *Resource Access Control Facility: General Information*.

TCP/IP Program Requirements

TCP/IP for z/VM, level 520, has the following additional program requirements:

- If the SSL server is to be run, one of the following Linux distributions must be installed and configured for exclusive use by the SSL server:
 - SUSE LINUX Enterprise Server 8 (SLES8) Service Pack 3 (31-bit)
 - SUSE LINUX Enterprise Server 9 (SLES9) (31-bit), with 2005-04-28 kernel
 2.6.5 bug fix patch 18
 - SUSE LINUX Enterprise Server 9 (SLES9) (64-bit), with 2005-04-28 kernel
 2.6.5 bug fix patch 18
 - Red Hat Enterprise Linux AS V3 (31-bit)
 - Red Hat Enterprise Linux AS V3 (64-bit)

IBM is working with its Linux distribution partners to exploit this function in future Linux for System z distributions or service updates.

- If a primary or secondary domain name server is to be run (not a caching-only name server), or the network database server is to be run:
 - IBM DB2[®] Server for VSE & VM, V7.1 (5697-F42), or later
- · For SNAlink LU0 interface support:
 - ACF/VTAM for VM/ESA, version 4 (5654-010)
- · For X.25 interface support:
 - X.25 NCP Packet Switching Interface (NPSI), V3.4 (5688-035) or later, for 3745
 - Corresponding levels of ACF/VTAM and ACF/NCP that support NPSI
- · If an external security manager is needed:
 - RACF for z/VM, V1.10, or an equivalent product
- To develop programs in C, one of the following compilers is required:
 - One of the following compilers:
 - IBM C/C++ for z/VM, V1.1 (5654-A22)
 - IBM C for VM/ESA, V3.1 (5654-033)
 - Language Environment included in the z/VM V5.2 System Image
- · To develop programs in Pascal:
 - IBM VS Pascal, V1.2 (5668-767), Compiler and Library

Also see "Additional z/VM Program Requirements" on page 26.

For more information about program requirements for TCP/IP for z/VM, see z/VM: TCP/IP Planning and Customization.

Online Books Program Requirements

I

I

z/VM online books are provided in Adobe Portable Document Format (PDF) and IBM BookManager®.

PDF Books

To open and view PDF books on your workstation, the Adobe Reader is required (3.0 or later is required: 4.0 or later is recommended). You can also use the Adobe Reader to print PDF books or sections of PDF books. The Adobe Reader is available free from the Adobe Web site at www.adobe.com.

BookManager Books

To view BookManager books on z/VM, IBM BookManager READ/VM, Version 1 (5684-062) Release 3 or later, is required. This program may have additional program requirements. See the BookManager announcement documentation.

To run BookManager READ/VM Public Library in non-370 mode, the PTF for BookManager APAR GC05366 is required.

To view and search BookManager files and bookshelves on a Windows workstation, the IBM Softcopy Reader is required. This program is included on the IBM Online Library: z/VM Collection CD-ROM and DVD supplied with z/VM.

Linux Program Requirements

Linux for System z is not provided with z/VM. In order to operate Linux as a quest of z/VM, Linux must be obtained from distributors.

For specific function and for the most current information on Linux distributions, see www.ibm.com/eserver/zseries/os/linux/dist.html.

Program Requirements for Other IBM Products

Other IBM licensed products might also have additional program requirements to run on z/VM V5.2. See the product documentation and product Web sites. Also see the IBM z/VM and VM-related licensed products and features Web page at www.ibm.com/eserver/zseries/zvm/related/.

Limitations and Restrictions

z/VM version 5 has the following limitations:

- z/VM will operate only on hardware servers that support the IBM 64-bit z/Architecture. See Appendix A, "IBM Servers Supported by z/VM," on page 85.
- Linux is the only guest operating system that z/VM will support on IFL engines, other than z/VM version 4 or z/VM version 5.
- Use of IFL engines on z900 and z800 servers requires LPAR mode. Customers who choose to add IFL engines to a z900 or z800 server running in basic mode will also have to run their z/VM operating system on the standard engine(s) in LPAR mode. This is not a consideration for System z9, z990, and z890 servers, which do not have basic mode.
- z/VM does not provide support for virtual=real (V=R) or virtual=fixed (V=F) guest images. Customers running V=R and V=F guests should consider this when

Technical Information

migrating to z/VM version 5. The increase in processor requirements to run a V=V guest that was previously run as V=R may be significant due to the loss of various hardware assists.

 z/VM does not support the storage reconfiguration of partitionable processors. either by z/VM itself or by guests running on z/VM.

General Restrictions for z/VM Virtual Machines

z/VM virtual machines have the following general restrictions:

- Dynamically modified channel programs cannot run in a virtual machine unless the channel program modification facility that the DIAGNOSE interface provides can be used to ensure correct operation of such channel programs.
- · The CPUID that appears in most EREP records is not the same as the CPUID of the physical processor on which the error occurred (because there is more than one partition per physical processor in LPAR mode).

DirMaint Restrictions

The following restrictions apply to DirMaint, function level 510:

- User IDs defined for DirMaint must conform to the CMS file naming convention. Each profile name and user ID must be unique. The names \$DIRCTL\$ and \$DIRGRP\$ are reserved for DirMaint's use. Names in the form \$DIRxxx\$ should be avoided because they are reserved for possible future use by DirMaint.
- The display of menus requires a 3270-compatible terminal with a minimum of 24 lines and at least an 80 column line length.
- Exits may require tailoring for use with RACF or other external security managers.
- Although minimal, some changes are made to the system directory as a side effect of using DirMaint:
 - All addresses are expanded to four digits (if not already so) when the source directory is converted to DirMaint's internal format. When the internal format is converted back to the CP or DIRECTXA external format, the four-digit address expansion is maintained.
 - When converted to DirMaint's internal format, most directory statements are uppercased and extraneous blanks are removed between the statement operands. When the internal format is converted back to the external format, the uppercasing and single spacing are maintained. Comments, POSIX, and optionally the ACCOUNT statements are excluded from this conversion.
 - Only one copy of NOPDATA per System Affinity group is retained. If multiple copies of NOPDATA exist in the user's directory, DirMaint strips out the extraneous copies during initialization.
- Volume IDs on MDISK directory statements defined for DirMaint must also conform to the CMS file naming convention. DirMaint does not allow the use of &SYSRES for a volume ID. The value of +VMRES is supported, with some restrictions. The use of +VMRES is reserved by CP and should not be used as the real volume label of a physical DASD volume. The value of the synonym may be changed by including the &SYSRES parameter on the DIRECTXA OPTIONS entry in the CONFIG* DATADVH files.

For example, DIRECTXA OPTIONS= MIXED NOMIXMSG &SYSRES VM: RES tells DirMaint. DIRECTXA, and CP to use VM:RES as the synonym rather than +VMRES.

Operating Systems Supported as Guests

For information about the specific levels of IBM operating systems supported as guests, see Appendix B, "IBM Operating Systems Supported as Guests of z/VM," on page 89.

Other Programs Supported on z/VM

For information about other IBM licensed programs supported on z/VM, see www.ibm.com/eserver/zseries/zvm/related/.

For information about non-IBM Solution Developer products that run on z/VM, see www.ibm.com/eserver/zseries/zvm/vendor/.

National Language Support

The system default language for z/VM is mixed-case American English. However, z/VM's national language support allows you to install a language other than American English on your z/VM system. End users can selectively (through commands) receive messages and z/VM HELP information in that language. Any installed language can be set as the system default language. Each session on the same system can select a language that is different from another session, as long as the language selected has been installed on that system. For example, one user can be using German while another user is using Japanese.

In addition to mixed-case American English, z/VM includes uppercase American English and provides the IBM-translated components, facilities, and features listed in the following table.

Note: Some parts of the listed items may not be translated.

Table 1. IBM-Translated Parts of z/VM

Language	IBM-Translated Parts of z/VM
German	CP messages, HELP for CP commands and messages CMS messages, HELP for CMS commands and messages REXX/VM messages, HELP for REXX/VM statements and messages
Japanese (KANJI)	CP messages, HELP for CP commands and messages CMS messages, HELP for CMS commands and messages REXX/VM messages, HELP for REXX/VM statements and messages DFSMS/VM panels and messages DirMaint messages

Packaging and Ordering Information

To order z/VM V5.2 and its features, as well as other licensed products that run on z/VM, order the z/VM V5.2 System Delivery Offering (SDO), program number 5741-A06. The z/VM V5.2 SDO package contains:

- z/VM V5.2 System Image
- · z/VM SDO Optional Products Enabling Aid
- z/VM SDO licensed products and optional features, if ordered

Technical Information

For more information about the z/VM V5.2 SDO, see ibm.com/eserver/zseries/zvm/sdo/.

The z/VM V5.2 System Image is available as:

- Multivolume 3390 DASD Dump Restore (DDR) image on 3480/3490 or 3590 tape cartridges
- · Binary image on DVD

The z/VM V5.2 System Image contains:

- · z/VM base:
 - CP
 - CMS
 - TCP/IP for z/VM, level 520 (includes source)
 - AVS
 - Dump Viewing Facility
 - GCS
 - HCD and HCM for z/VM, function level 520
 - Language Environment
 - OSA/SF, function level 440
 - REXX/VM
 - TSAF
 - VMSES/E
 - SFS and CRR file pools
 - DASD Dump Restore (DDR) program
 - Translated CP and CMS message repositories
 - English and translated z/VM HELP files
 - 3800 printer image library object code
 - 3800 printer image library source
- z/VM optional features:
 - DirMaint, function level 510
 - Performance Toolkit for VM, function level 520
 - RACF for z/VM, V1.10
- Selected related IBM licensed programs:
 - EREP/VM, V3.5 (5654-260)
 - ICKDSF for VM, V1.17 (5684-042) (includes ICKDSF Standalone release 17)
 - RSCS, V3.2 (5684-096)

Notes:

- The DirMaint, Performance Toolkit for VM, and RACF for z/VM optional features are included in the z/VM System Image for convenience. They are installed disabled. If you decide to use any of these features, you must place orders for them so that you can enable them.
- The DFSMS/VM optional feature is not supplied automatically with z/VM. If desired, DFSMS/VM must be ordered as a no-cost optional feature of the z/VM SDO.
- 3. ICKDSF, EREP/VM, and RSCS are not part of the z/VM product. They are separate IBM licensed programs that are included in the z/VM System Image for convenience. ICKDSF and EREP/VM are prerequisites of z/VM. Before using ICKDSF and EREP/VM you must be already licensed for them, or you must place orders for them to establish licenses. RSCS is installed disabled. If you wish to use RSCS, you must place an order to establish a license so that you can enable it.

Object Code Only and Limited Source Availability

Some z/VM components, facilities, and features are distributed in object code only (OCO) form. No source program materials are available for the following:

- AVS
- Dump Viewing Facility
- SSL server included with TCP/IP for z/VM
- DFSMS/VM
- · Performance Toolkit for VM

CP, CMS, DirMaint, and RACF for z/VM are distributed partially in OCO form, which means that some modules will not have source program materials available but others will.

Integrity and Security

This section discusses facilities of z/VM that deal with the security and integrity of the system.

Data Integrity for Guests

Operating system failures that occur in virtual machines do not normally affect the z/VM operating system running on the real processor. If the error is isolated to a virtual machine, only that virtual machine fails, and the user can re-IPL without affecting the testing and production work running in other virtual machines.

System Integrity Statement for z/VM

System integrity is an important characteristic of z/VM. This statement extends IBM's previous statements on system integrity to the z/VM environment.

IBM has implemented specific design and coding guidelines for maintaining system integrity in the development of z/VM. Procedures have also been established to make the application of these design and coding guidelines a formal part of the design and development process.

However, because it is not possible to certify that any system has perfect integrity, IBM will accept APARs that describe exposures to the system integrity of z/VM or that describe problems encountered when a program running in a virtual machine not authorized by a mechanism under the customer's control introduces an exposure to the system integrity of z/VM, as defined in the following "z/VM System Integrity Definition" section.

IBM will continue its efforts to enhance the integrity of z/VM and to respond promptly when exposures are identified.

z/VM System Integrity Definition

The z/VM control program system integrity is the inability of any program running in a virtual machine not authorized by a z/VM control program mechanism under the customer's control or a guest operating system mechanism under the customer's control to:

- Circumvent or disable the control program real or auxiliary storage protection.
- Access a resource protected by RACF. Resources protected by RACF include virtual machines, minidisks, and terminals.
- Access a control program password-protected resource.

Technical Information

- Obtain control in real supervisor state or with privilege class authority or directory capabilities greater than those it was assigned.
- Circumvent the system integrity of any guest operating system that itself has system integrity as the result of an operation by any z/VM control program facility.

Real storage protection refers to the isolation of one virtual machine from another. CP accomplishes this by hardware dynamic address translation, start interpretive-execution guest storage extent limitation, and the Set Address Limit facility.

Auxiliary storage protection refers to the disk extent isolation implemented for minidisks and virtual disks through channel program translation.

Password-protected resource refers to a resource protected by CP logon passwords and minidisk passwords.

Guest operating system refers to a control program that operates under the z/VM control program.

Directory capabilities refer to those directory options that control functions intended to be restricted by specific assignment, such as those that permit system integrity controls to be bypassed or those not intended to be generally granted to users.

Customer Responsibilities

While protection of the customer's data remains the customer's responsibility, data security continues to be an area of vital importance to IBM. IBM's commitment to the system integrity of the z/VM environment, as described in this statement, represents a further significant step to help customers protect their data.

Product documentation, subject to change, describes the actions that must be taken and the facilities that must be restricted to complement the system integrity support provided by z/VM. Such actions and restrictions may vary depending on the system, configuration, or environment. The customer is responsible for the selection, application, adequacy, and implementation of these actions and restrictions, and for appropriate application controls.

DirMaint System Integrity

DirMaint uses standard z/VM system facilities to:

- Protect the DirMaint service machines (DIRMAINT, DATAMOVE, DIRMSATs) from subversion
- · Protect files from outside interference or contamination
- · Isolate users from each other and from the system
- Exploit hardware protection mechanisms
- Identify the originating user ID (and node ID), for all incoming requests
- · Record auditable information

The DIRMAINT and DIRMSAT service machines require the appropriate CP privilege class to use CP commands and DIAGNOSE codes. These machines benefit from use of the OPTION D84NOPAS directory statement, and security is enhanced with the D80NECMD FAIL LOCK directory statement. Data integrity is enhanced when the optional DATAMOVE service machines have LNKSTABL and LNKEXCLU specified on the OPTION statement in their directory entries.

Security, Auditability, and Control

z/VM includes several facilities to enhance or improve the security and integrity of the system:

- Each guest and CMS user runs in a unique virtual machine definition which, in combination with hardware features, prohibits one user from accessing another's data in storage (unless specifically allowed through shared segments, communication vehicles such as IUCV and APPC/VM, or ESA/XC data sharing services).
- z/VM, in combination with hardware features, provides protection against channel programs accessing another user's virtual addresses.
- A password facility provides minidisk security to control both read-only and read-write access.
- Both user ID and password checking are provided to minimize unauthorized system access.
- User class restructure provides customers with the ability to control access to commands and DIAGNOSE codes more precisely through customer-defined classes.
- Journaling is supported on z/VM. In addition, the optional RACF feature provides customers with many of these facilities, as well as other security capabilities.
- Directory control statements and system configuration file statements provide controls for certain POSIX-related functions, such as the ability to change another virtual machine's POSIX security values.
- Authorizations for z/VM guest LANs and virtual switches can be handled by the RACF feature, or by any equivalent external security manager that supports this function.

Support for Cryptographic Facilities on IBM Servers

z/VM supports use of the cryptographic facilities provided by IBM servers:

- CMOS Cryptographic Coprocessor is supported for use by all guests.
- PCI Cryptographic Accelerator and PCI Cryptographic Coprocessor are supported for use by Linux for System z guests.
- PCIX Cryptographic Coprocessor is supported for use by Linux for System z and z/OS guests.
- Crypto Express2 is supported for use by Linux for System z and z/OS guests.

CMS File Pool Security

CMS file pools include the following features to aid data security for SFS data and BFS data stored in them:

- To access a file pool, you must be authorized (enrolled) by someone with administrator authority for that file pool, or PUBLIC must be enrolled.
- If an administrator gives you an SFS file space in a file pool, you are the only
 one (other than an administrator) who can create files in that file space, unless
 you specifically grant this authority to another user.
- You can control access to your SFS files and directories by granting and revoking authority to other users.
- Only the owner of an SFS directory or an administrator can delete the directory.
- · Implicit and explicit locks prevent simultaneous updates.
- · An auditing facility is available that documents:
 - Attempts to access file pool resources

Technical Information

 Use of CRR recovery server operator commands and file pool server operator commands, which erase CRR and SFS log data in the intervention of CRR activity.

In addition, an external security manager (ESM), such as RACF for z/VM, can replace file pool authorizations for those objects protected by the ESM.

File pools can exploit ESM services through documented interfaces including the use of the RACROUTE programming interface.

User management is responsible for evaluation, selection and implementation of these features, for administrative procedures, and for appropriate controls in application systems and communications facilities.

TCP/IP Security

TCP/IP for z/VM offers the following security facilities:

- · Kerberos authentication service
 - The Kerberos authentication server provides a way for authenticated users to prove their identity to other servers in a network. The authentication server uses the Kerberos database to verify that the client making the request is, in fact, the client named in the request.
- · Secure Sockets Layer (SSL) support
 - SSL provides secure (encrypted) communication between a remote client and a TCP/IP application server. Under SSL protocol, the application server is always authenticated. To participate in an SSL session, an application server must provide a certificate from a Certifying Authority to prove its identity.
- Exits to an ESM

TCP/IP servers can be configured to use RACF for z/VM or another ESM to:

- Authenticate and authorize access to resources managed by the server
- Validate client user IDs and passwords

DirMaint Security

DirMaint supports the z/VM security strategy:

- Access to user IDs is password controlled. DirMaint maintains user passwords, with customer choice of administration control or user control. DirMaint also supports the use of an ESM for password control.
- Access to minidisks is controlled by either passwords or explicit link authorization, as determined by the minidisk owner. Minidisk passwords are optional for controlling minidisk directory links. DirMaint also supports control of minidisk links by an ESM.
- VM system services are used to identify the originating user ID (and node ID) for all requests, whether local (those originating from within the scope of a single system or a multiple system cluster) or remote (those originating from beyond the local system cluster). By default, all local requests must be authenticated by providing the correct logon password for each DirMaint transaction. Remote requests, other than surrogate requests, never require authentication. Unless prohibited by the system administrator, users may request suspension of authentication for local requests (other than surrogate requests). Surrogate requests (whether local or remote) always require authentication, unless the system administrator specifically allows the requesting user ID to make unauthenticated surrogate requests.
- All DirMaint commands involving the DirMaint service machines (DIRMAINT, DATAMOVE, DIRMSATs) are auditable. A few DirMaint commands (CHECK,

DEFAULTS, EXECDROP, GLOBALV, HELP) are completely processed in the user's virtual machine, and are therefore not auditable by DirMaint. They may, however, be auditable by an ESM or some other security program.

All messages generated by the DirMaint service machines are auditable.

An exit routine will allow customer-tailorable filtering of unnecessary audit details.

Security Provided by RACF for z/VM

RACF for z/VM provides additional comprehensive security capabilities. RACF controls user access to the system, checks authorization for use of system resources, and audits the use of system resources. RACF verifies logon passwords and checks access to minidisks, data in spool files, and RSCS nodes. You can use RACF commands to audit security-relevant events and prevent users from entering the CP DIAL and MSG commands before they log on. The events you can audit include:

- Any CP command or DIAGNOSE code (including privileged commands and DIAGNOSE codes)
- · The creation, opening, and deletion of spool files
- · The dumping and loading of spool files through SPXTAPE commands
- IUCV CONNECT and SEVER operations and certain VMCF functions
- APPC/VM CONNECT and SEVER operations
- · The creation and deletion of logical devices.

Technical Information

Chapter 5. z/VM Base Product

This chapter provides an overview of the components and additional facilities included in the z/VM base product:

- "CP"
- "CMS" on page 47
- "TCP/IP for z/VM" on page 51
- "AVS" on page 54
- "Dump Viewing Facility" on page 55
- "GCS" on page 55
- "HCD and HCM for z/VM" on page 55
- · "Language Environment" on page 56
- "OSA/SF" on page 56
- "REXX/VM" on page 56
- "TSAF" on page 57
- "VMSES/E" on page 57

CP

CP (Control Program) is primarily a real-machine resource manager. CP provides each user with an individual working environment known as a *virtual machine*. Each virtual machine is a functional equivalent of a real system, sharing the real processor function, storage, console, and input/output (I/O) device resources.

When you first log on to z/VM, CP controls the working environment. Many of the facilities of z/VM are immediately available to you. For example, you can use CP commands to do various system management tasks. However, most of the work done on z/VM requires the Conversational Monitor System (CMS) or a guest operating system, such as z/OS, to help with data processing tasks and to manage work flow.

CP provides connectivity support that allows application programs to exchange information with each other and to access resources residing on the same z/VM system or on different z/VM systems.

Virtual Machine Modes

z/VM supports the following virtual machine modes (architectures):

- **ESA** virtual machines process according to ESA/390 architecture (31-bit). ESA virtual machines are also capable of processing according to z/Architecture (64-bit) if switched into that mode by a guest operating system.
- XA virtual machines are supported for compatibility and are functionally equivalent to ESA virtual machines. Some CMS applications may require CMS to be running in an XA virtual machine.
- XC virtual machines process according to ESA/XC architecture.

Notes:

 370-mode (System/370[™] architecture) virtual machines are not supported. However, the 370 Accommodation Facility allows many CMS applications written for 370 virtual machines to run in ESA, XA, and XC virtual machines. For more information about the 370 Accommodation Facility, see *z/VM: CP Programming Services*.

Base Product

2. All z/VM virtual machines are type V=V (virtual=virtual), which means the virtual machine's guest real storage is paged into and out of host real storage. The V=R (virtual=real) and V=F (virtual=fixed) types of virtual machines, also known as preferred virtual machines, which permanently mapped guest real storage to host real storage, are not supported.

Architecture Compatibility

Because ESA/390 architecture is upwardly compatible from ESA/370 architecture, and ESA/370 architecture is upwardly compatible from 370-XA architecture, in most cases an ESA/370 or 370-XA guest can run in an ESA/390 virtual machine. CP does not distinguish between the 370-XA, ESA/370, and ESA/390 architectures.

z/Architecture Support

A guest in an ESA or XA virtual machine may have the capability to issue an instruction to switch the virtual machine from ESA/390 mode to z/Architecture mode. z/Architecture guests can use z/Architecture facilities in z/VM, such as 64-bit arithmetic and addressing.

ESA/XC Support

z/VM uses extensions to the interpretive-execution facility to provide the Enterprise Systems Architecture/Extended Configuration (ESA/XC) virtual machine architecture. ESA/XC is an architecture unique to virtual machines. Because it exists mainly to provide services to application programs in virtual machines, ESA/XC architecture does not have a native-mode equivalent.

ESA/XC architecture lets virtual machines share multiple data spaces. An XC virtual machine can access one or more data spaces of another virtual machine if so authorized. This is extremely useful for applications that require one or more virtual machines to serve many users.

For more information, see the z/VM: Enterprise Systems Architecture/Extended Configuration Principles of Operation.

Cross System Extensions

The cross system extensions (CSE) function allows two, three, or four z/VM systems to be linked together in a cluster that provides cross-system functions:

- Cross-system link, which extends the existing CP minidisk access protocols (for minidisk linking) across the CSE cluster
- · Cross-system spool, which extends CP spooling
- · Cross-system message, query, and other commands
- Support for printer spooling

Guest LANs and Virtual Switches

z/VM supports a network of virtual adapters connecting guests within a z/VM system:

Virtual adapters —

CP offers a virtual network interface card (NIC) that simulates either a HiperSockets device or an OSA-Express QDIO device. The guest can operate the virtual adapter using the same software that would be used to drive the equivalent hardware.

Connectivity for virtual adapters —

CP provides commands that enable z/VM users to connect virtual network adapters to an emulated local area network (LAN) segment, known as a guest LAN. Guests connected by a guest LAN can communicate using the same software that would be used to communicate over an equivalent physical LAN segment.

A guest LAN can be bridged through a z/VM virtual Internet Protocol (IP) switch, known as a virtual switch, to an associated real LAN connected by an OSA-Express QDIO adapter. A virtual switch allows connectivity to external LAN segments without requiring a router.

For more information, see *z/VM: Connectivity*.

Inter-System Facility for Communications

The Inter-System Facility for Communications (ISFC) enables channel-to-channel (CTC) communication between programs written to the APPC/VM, CPI Communications, or IUCV programming interfaces. A group of interconnected z/VM systems that use ISFC to communicate with each other is known as a communication services (CS) collection. Programs on systems in the CS collection can use ISFC to access, manage, and share resources defined in the collection. ISFC also enables programs in a CS collection to communicate with APPC programs on systems in the SNA network.

VM Dump Tool

The VM Dump Tool assists in analyzing dump data from a dump file created by the DUMPLOAD utility. The VM Dump Tool provides a variety of subcommands and macros that allow you to display, locate, and format dump data interactively. This tool can process CP standalone dumps, CP ABEND dumps, and virtual machine dumps of a CP system. For more information, see z/VM: VM Dump Tool.

Note: The Dump Viewing Facility interactively diagnoses virtual machine dumps. See "Dump Viewing Facility" on page 55.

Support for Hardware Facilities, Features, and Architectures

This section lists some of the hardware facilities, features, and architectures that CP supports.

Notes:

- 1. Support for hardware depends on hardware level and availability. See Chapter 3, "What Is New or Changed in z/VM V5.2," on page 7. For detailed information on hardware capabilities, requirements, and availability, refer to the appropriate hardware announcements.
- 2. In some cases, the CP support is available only to guests.

Collaborative Memory Management Assist

CP supports the Collaborative Memory Management Assist (CMMA) on System z9 servers. In conjunction with CMMA exploitation in guest operating systems such as Linux for System z, this support allows the CP host and its guests to communicate attributes for specific 4 KB blocks of guest memory. This exchange of information allows both host and quest to optimize their use and management of memory. For more information, see *z/VM: Performance*.

Concurrent-Sense Facility

CP provides guest support for the concurrent-sense facility, which is designed for use on channel paths that support the ESCON I/O interface. This facility allows the channel subsystem to present I/O status information and sense information together, in one I/O operation. This eliminates the wait for sense information whenever status information is received.

Cryptographic Facilities

CP supports guest use of server cryptographic facilities:

- · CMOS Cryptographic Coprocessor is supported for all guests.
- PCI Cryptographic Coprocessor (PCICC) and Accelerator (PCICA) are supported for Linux for System z and z/OS guests.
- PCIX Cryptographic Coprocessor (PCIXCC) is supported for Linux for System z and z/OS guests.
- Crypto Express2 (CEX2), which can be configured as a coprocessor (CEX2C) or an accelerator (CEX2A), is supported for Linux for System z and z/OS guests.

CP provides clear-key RSA support for a considerably large number of Linux for System z guests, which helps enable hardware SSL acceleration on the servers.

Enterprise Systems Connection Architecture

Enterprise Systems Connection Architecture (ESCON) is built around fiber optic transmission technology. Fiber optic cables reduce cable bulk, allow for increased distance between the processor and attached devices, and improve date transfer rates.

Expanded Storage

Expanded storage is an optional integrated high-speed storage facility that allows for the rapid transfer of 4 KB blocks between itself and real storage.

Extended Channel Measurement Data Support

CP supports the Extended Channel Measurement Data Support (ECMDS) provided in System z9, z990, and z890 servers. The extended I/O-measurement facilities in the server provide an extended I/O-measurement block for each subchannel and an extended measurement word at the completion of each I/O operation.

Extended-TOD-Clock Facility

The Extended-TOD-Clock Facility is a hardware facility that provides a 128-bit time-of-day (TOD) clock. CP supports the use of the Extended-TOD-Clock Facility from virtual machines.

Fibre Channel Protocol

CP supports the Fibre Channel Protocol (FCP) hardware channel, which allows a server to connect to a fibre-channel (FC) fabric. This support allows z/VM system facilities and guest operating systems to access selected devices on small computer system interface (SCSI) controllers connected to the fabric.

Fibre Connection Channels

Fibre Connection (FICON) is a fiber optic I/O architecture that coexists with ESCON equipment and infrastructure, but offers improved link performance and enhanced distance connectivity. Each FICON channel provides the equivalent of eight ESCON channels.

A standard FICON channel can provide up to 120 MBps effective bandwidth, compared with 17 MBps for ESCON. A FICON Express channel can provide up to 170 MBps. A FICON Express2 channel is designed to deliver up to 270 MBps. A FICON Express4 channel (available on System z9 servers only) is designed to deliver up to 4 Gbps.

FICON Channel-to-Channel Adapter

CP supports guest use of the FICON Channel-to-Channel Adapter (FICON CTCA), which provides channel-to-channel communications between servers. This enables more reliable and higher bandwidth host-to-host communication than is available with ESCON channels.

FlashCopy

A native CP user or a guest can initiate the FlashCopy® feature on TotalStorage DASD subsystems to make an instant copy of a disk or data set from a source device to a target device. CP also supports certain FlashCopy Version 2 functions, which provide additional flexibility.

HiperSockets

I

1

CP supports the z/Architecture HiperSockets function for high-speed TCP/IP communication among virtual machines and logical partitions (LPARs) within the same server. This function uses an adaptation of the queued direct I/O (QDIO) architecture.

CP supports HiperSockets for use by guest operating systems and by the TCP/IP for z/VM server virtual machine. z/VM programs using traditional TCP/IP socket connections can communicate through HiperSockets with other z/VM programs, guest operating systems, and other logical partitions that are also using TCP/IP.

On System z9 and z990 servers, HiperSockets channels can be defined as spanning channels, which can allow them to be configured as part of multiple logical channel subsystems and to be transparently shared among any subset or all of the configured logical partitions. For example, spanned HiperSockets channels can help enable communication among Linux for System z guests running on z/VM images in different logical partitions, when the z/VM images are using different logical channel subsystems.

IEEE Floating Point

CP supports guest use of the IEEE Floating Point hardware. This support allows multiple levels of guests to use basic floating point extensions, floating point support extensions, hexadecimal floating point extensions, and binary floating point.

Integrated 3270 Console

CP supports this device, which is provided through a Hardware Management Console, to be used as the system operator console for installing and maintaining z/VM.

Integrated Facility for Linux

The IBM Integrated Facility for Linux (IFL) is a hardware feature that provides additional processing capacity for Linux workloads. Implementation of this facility requires an LPAR definition, following normal LPAR activation procedures. Only certain applications can run on an LPAR IFL; see Appendix A, "IBM Servers Supported by z/VM," on page 85.

Logical Channel Subsystem

System z9, z990, and z890 servers provide a logical channel subsystem (LCSS) structure, which allows the definition of more than one channel subsystem, providing channel-path and subchannel controls for configuring channel-subsystem images. Each channel-subsystem image can be configured with up to 256 channel paths, and each logical partition has access to one channel-subsystem image. z/VM dynamic-I/O configuration allows channel paths, control units, and devices to be

dynamically added, changed, and deleted in multiple LCSSs when z/VM is running on a server with the applicable hardware support.

Move-Page Facility

CP supports the Move-Page Facility for ESA/XC and z/Architecture guests. A page of data can be moved from main storage to main storage, from main storage to expanded storage, or from expanded storage to main storage.

N Port ID Virtualization

N_Port ID virtualization (NPIV) for FCP channels is designed to allow the sharing of a single physical FCP channel among multiple operating-system images, whether in LPARs or as z/VM guests in virtual machines. z/VM exploits this hardware capability to define multiple virtual FCP channels, each with its own worldwide-unique Fibre Channel port name (WWPN). By assigning different hardware-defined virtual port names to different guests, the guests can use the virtual FCP channels as if they were dedicated physical FCP channels.

NPIV is exclusive to System z9 servers and is applicable to all of the FICON features supported on them. NPIV is supported for CP and guest use.

Open Systems Adapter

CP supports guest use of the Open Systems Adapter (OSA) server features, which provide connectivity to various types of networks:

- Open Systems Adapter-2 (OSA-2)
- Open Systems Adapter-Express (OSA-Express)
- Open Systems Adapter-Express2 (OSA-Express2)

CP also supports:

- OSA-Express Integrated Console Controller (OSA-ICC), a function of the OSA-Express 1000BASE-T Ethernet feature that integrates 3270 emulation for console session connections into System z9, z990, and z890 servers
- Open Systems Adapter for the Network Control Program (OSA NCP), a function
 of the OSA-Express2 Gigabit Ethernet and 1000BASE-T Ethernet features on
 System z9 servers that provides channel connectivity from System z operating
 systems to the IBM Communication Controller for Linux (CCL) on System z9.

z/VM includes the Open Systems Adapter Support Facility (OSA/SF) for customizing an OSA's modes of operation. For more information, see "OSA/SF" on page 56.

Parallel Access Volumes

CP provides guest support for the Parallel Access Volumes (PAV) feature on TotalStorage DASD subsystems, which allows configuration of base and alias DASD volumes. The alias volumes are logical volumes that map the physical space occupied by the base. However, each alias volume has a unique subchannel ID, which permits concurrent I/O to a base volume and all of its associated alias volumes.

CP supports PAVs as minidisks for guests such as z/OS that exploit the PAV architecture. In addition, CP provides the potential benefit of PAVs for I/O issued to minidisks owned or shared by guests that do not support native exploitation of PAVs, such as CMS. PAVs enable a single System z server and applicable storage controllers to simultaneously process multiple I/O operations to the same logical volume, which can help to significantly improve I/O response times by reducing device queueing delays.

Peer-to-Peer Remote Copy

CP supports the Peer-to-Peer Remote Copy (PPRC) feature on TotalStorage DASD subsystems, a synchronous copy option that provides realtime mirroring of logical volumes within a TotalStorage device or to another TotalStorage device.

CP supports guest use of the PPRC Extended Distance (PPRC-XD) feature if the quest also supports PPRC-XD. PPRC-XD is an asynchronous copy option that can operate at distances well beyond the capability of PPRC. Native z/VM support for PPRC-XD is provided by ICKDSF, V1.17, with ICKDSF running in a CMS virtual machine.

CP also supports guest use of PPRC Version 2, which can offer an Asynchronous Cascading solution. Asynchronous Cascading provides a two-volume synchronous PPRC implementation with a non-synchronous third volume serving as a remote backup device that can provide a multisite, long distance solution.

Processor Resource/Systems Manager

The Processor Resource/Systems Manager (PR/SM) feature allows server resources to be divided across multiple logical partitions (LPARs). Each LPAR contains some portion of the processor, storage, and channel path resources and, if available, some portion of the processor's expanded storage resources. When running in an LPAR, z/VM supports logical path measurement in an ESCON Multiple Image Facility (EMIF) environment.

Queued Direct I/O

CP supports guest use of Queued Direct I/O (QDIO), which allows a program to directly exchange data with an I/O device without performing traditional I/O instructions. To exchange data, both the I/O device and the program reference main storage directly through a set of data queues.

The QDIO architecture is used by OSA-Express, HiperSockets, and FCP channels.

In HiperSockets, the QDIO architecture includes a type of high-performance I/O interruption known as an adapter interruption. On System z9, z990, and z890 servers, adapter interruptions are also used by OSA-Express and FCP channels.

In addition, System z9, z990, and z890 servers can provide a performance assist for the virtualization of adapter interruptions being given to guest operating systems running on z/VM. This hardware performance assist can be used by quests that support QDIO.

System z9, z990, and z890 servers also provide QDIO Enhanced Buffer-State Management (QEBSM) and Host Page-Management Assist (HPMA), which can allow a cooperating guest operating system to initiate QDIO operations directly to the applicable channel, without interception by z/VM, thereby helping to provide additional performance improvements.

CMS

I

ı

I

CMS (Conversational Monitor System) provides a high-capacity environment that supports large numbers of interactive users. CMS can help you perform a wide variety of tasks:

- Write, test, and debug application programs for use on CMS or guest systems
- Run application programs developed on CMS or guest systems
- · Create and edit data files

- · Process jobs in batch mode
- · Share data between CMS and guest systems
- · Communicate with other system users

For general information about using CMS, see the z/VM: CMS User's Guide.

Shared File System

The Shared File System (SFS) is an extension of the CMS file system that offers you additional file management and file sharing functions:

- · Files are stored in file pools.
- A user can be given an amount of file space in a file pool.
- · The files in a file space are organized in directories.
- · A file can be placed in more than one directory.
- Users can grant each other authorities on files or directories.
- Multiple users can have concurrent access to the same file or directory.
- Locks on files and directories ensure data integrity among multiple users.
- · You can share files and directories with users in other systems.

A file pool is a collection of minidisks assigned to a single virtual machine called a *file pool server machine*. Because the minidisks in the file pool are shared by many users, using SFS can save DASD space. Certain SFS directories can be placed into VM data spaces, providing an additional DASD savings. Using VM data spaces may also provide a performance improvement.

For more information, see *z/VM: CMS File Pool Planning, Administration, and Operation.*

For information about how DFSMS/VM can provide storage management functions for file pools, see "DFSMS/VM" on page 59.

CMS Application Programming

CMS supports a wide range of high-level languages and application environments. CMS also provides many special application programming facilities, including:

- ESA/XC support
- · CMS Pipelines
- Callable services library (CSL)
- Multitasking services
- OpenExtensions
- · Program Management Binder
- Systems management APIs
- · Reusable Server Kernel
- · Assembler macros and functions
- · OS/MVS simulation
- DOS/VSE support

For general information about CMS application programming facilities, see the *z/VM: CMS Application Development Guide*.

CMS Pipelines

CMS Pipelines provides a rich and efficient set of functions that you can use to solve large problems by breaking them up into smaller, less complex programs. These smaller programs are called *stages*. Many stages are included with CMS Pipelines. Some stages read data from system sources, such as disk files, tape files, or the results of z/VM commands. Other stages filter and refine that data in some way. You can combine many stages within a single *pipeline* to create the results you need. You can also write your own stages. For more information, see the *z/VM: CMS Pipelines User's Guide*.

CMS Application Multitasking

CMS application multitasking services provide an execution environment for high-performance applications and servers. With CMS multitasking, an application can divide itself into multiple units of execution and provide the ability for these units, called threads, to run on multiple CPUs simultaneously. The multitasking facilities are available only at the application programming level. The CMS user still runs one application at a time, but these applications can split themselves into multiple execution units, or threads. These multitasking facilities allow applications to harness the power of the underlying multiprocessor complex and to overlap operations to achieve high performance. For more information, see *z/VM: CMS Application Multitasking*.

OpenExtensions

OpenExtensions includes the z/VM implementation of four POSIX standards:

- POSIX 1003.1 (known as POSIX.1) System Interfaces
- POSIX 1003.1a (known as POSIX.1a) Extensions to POSIX.1
- POSIX 1003.1c (known as POSIX.1c) Threads
- · POSIX 1003.2 (known as POSIX.2) Shell and Utilities

The POSIX.1, POSIX.1a, and POSIX.1c interfaces are provided as C/C++ library routines in the C/C++ runtime library included with Language Environment. For programs written in other languages, a language-neutral version of the POSIX functions is provided as a set of CMS callable services library (CSL) routines. These CSL routines are called by the C/C++ runtime routines to provide the functions, but they are also available to other applications. The CSL routines can be invoked as REXX functions through a REXX subcommand environment, ADDRESS OPENVM.

OpenExtensions includes a POSIX-compliant file system known as the Byte File System (BFS). BFS is a companion to the CMS Shared File System (SFS) that provides a byte-stream view of files. BFS allows data to be organized and used in a UNIX style and format.

Like SFS files, BFS files are organized in a hierarchical directory structure and stored in CMS file pools. While supporting the POSIX file system functions and rules, BFS also takes advantage of administration and system management facilities that it shares with SFS. These include space allocation, backup, and DFSMS/VM file migration, as well as other administrative functions.

CMS provides a set of commands, known as the OPENVM commands, that allow users to manage their BFS directories and files and control their related permission and ownership attributes. CMS Pipelines additionally provides the ability to use BFS from pipeline programs.

Base Product

The OpenExtensions shell and utilities provide a UNIX-like interactive environment in support of the POSIX application environment and provide tools that aid in program development and in porting applications from other open systems. Users of the shell environment have access to both the shell command set (built-in commands and utilities) and the full CP and CMS command sets, as well as both OpenExtensions and non-OpenExtensions applications. Each of the OpenExtensions POSIX.2 utilities additionally conforms to the X/Open Portability Guide, issue 4 (XPG4) for Commands and Utilities.

For an expanded introduction to OpenExtensions, see the *z/VM: CMS Application Development Guide*.

Program Management Binder for CMS

The Program Management Binder for CMS (CMS Binder) is a CMS-enabled version of the z/OS MVS Program Management Binder. The CMS Binder converts the output of language translators and compilers into an executable program unit that can either be read directly into virtual storage for execution or stored in a program library. For more information, see *z/VM: Program Management Binder for CMS*.

Systems Management APIs

The systems management application programming interfaces (APIs) provide a standard, platform-independent client interface that reduces the amount of VM-specific programming skills required to manage resources for virtual systems (guests). The APIs include functions for creating new virtual images, allocating and managing their resources, and changing their configurations. They can be used to activate and deactivate images individually or in groups. Security and directory management functions are also provided.

The APIs are invoked by a client through a set of Remote Procedure Calls (RPCs) that can be called from the C programming language on any platform that supports the Open Network Computing RPC standard. A set of CMS CSL routines provides the actual functionality to the server. These CSL routines are replaceable to allow customized solutions for those who wish to implement their own RPC functions or other applications. A dedicated z/VM server virtual machine manages the RPC-CSL interface. For more information, see *z/VM: Systems Management Application Programming*.

Reusable Server Kernel

The Reusable Server Kernel enables vendors and application programmers to write multithreaded server programs that heavily exploit VM technologies. These servers can be constructed without knowledge of data transport mechanisms, multithreaded APIs, or I/O performance boosters and without reinventing API suites necessary in one server after another.

The Reusable Server Kernel is an "empty" server program that server writers can use as a starting point for developing and executing server programs on CMS. The Reusable Server Kernel consists of a text library of routines and a macro library of function prototypes and constant definitions. To construct an actual server program, the server author attaches application-specific code to a set of interfaces in the Reusable Server Kernel.

For more information, see the *z/VM: Reusable Server Kernel Programmer's Guide* and Reference.

Virtual Machine Resource Manager

The Virtual Machine Resource Manager (VMRM) provides functions to:

Manage guest performance

A service virtual machine (SVM) accepts customer-defined workload definitions, goal specifications, and associations between them. The SVM then adjusts virtual machine CPU and I/O performance controls based on actual performance measurements to attempt to achieve the goals associated with each workload.

Exploit I/O Priority Queueing

A virtual equivalent of the hardware I/O Priority Queueing facility allows virtual machines running quest operating systems such as z/OS that exploit I/O Priority Queueing to determine the priority of their I/O operations within bounds that can be defined on z/VM. z/VM will automatically set a priority for I/O operations initiated by virtual machines that do not exploit this function.

For more information, see *z/VM: Performance*.

XEDIT

XEDIT is a full-screen editing facility that runs under CMS. XEDIT creates and modifies CMS files and BFS files. System macros and user-written procedures are performed from the XEDIT environment. For more information, see the *z/VM*: XEDIT User's Guide.

HELP Facility

The HELP Facility runs under CMS and provides online assistance for various z/VM functions in the form of menus and panels. HELP information is available for:

- Tasks
- Commands and subcommands
- Messages
- CMS Pipelines stages
- · CMS callable routines
- REXX/VM, EXEC 2, and EXEC statements
- · Assembler language macros

Additional facilities and features of z/VM, as well as other licensed programs that run on CMS, may provide HELP information for display through the HELP Facility. You can also write your own HELP information. For more information, see the z/VM: CMS User's Guide.

TCP/IP for z/VM

TCP/IP for z/VM brings the power and resources of your mainframe server to the Internet. Using the TCP/IP protocol suite of TCP/IP for z/VM, you can reach open multi-vendor networking environments from your z/VM system. TCP/IP for z/VM allows z/VM systems to act as peers of other central computers in TCP/IP open networks. Applications can be shared transparently across VM, Linux, and other environments. As shown in Figure 1 on page 52, users can send messages, transfer files, share printers, and access remote resources across a broad range of systems from multiple vendors.

TCP/IP for z/VM provides the following types of functions:

Base Product

- Connectivity and gateway functions, which handle the physical interfaces and routing of data.
- Server functions, which provide a service to a client (that is, send or transfer a
- Client functions, which request a certain service from a server anywhere in the
- Network status and management functions, which detect and solve network problems.
- Application programming interfaces, which allow you to write your own client/server applications.

Figure 1. TCP/IP for z/VM as Part of a Multi-Vendor Network

TCP/IP consists of a layered structure of protocols and functions.

Link Protocols

Various network protocols compose the network layer available in TCP/IP. Network protocols define how data is transported over a physical network. These network protocols are not defined by TCP/IP. After a TCP/IP packet is created, the network protocol adds a transport-dependent network header before the packet is sent out on the network. The link protocols include Token-Ring, Ethernet, and X.25.

Network Protocols

Protocols in the network layer provide connection services for TCP/IP. These protocols connect physical networks and transport protocols. The network protocols include Internet Protocol (IP), Internet Control Message Protocol (ICMP), Address Resolution Protocol (ARP), and Internet Group Management Protocol.

Internet Protocol

The Internet Protocol (IP) provides the interface from the transport layer (host-to-host, TCP, or UDP) protocols to the physical-level protocols. IP is the basic transport mechanism for routing IP packets to the next gateway, router, or destination host.

In TCP/IP for z/VM, a single stack provides support for static routing of IP version 6 (IPv6) traffic and IPv4 traffic. IPv6 uses 128-bit addresses. However, the z/VM TCP/IP stack cannot be configured as a tunnel endpoint for tunneling IPv6 traffic over IPv4 networks. Also, the z/VM TCP/IP stack does not support IPv6 security or IPv6 in the upper application layers, such as FTP and SMTP.

Transport Protocols

The transport layer of TCP/IP consists of transport protocols, which allow communication between application programs.

Transmission Control Protocol

The Transmission Control Protocol (TCP) provides a reliable vehicle for delivering packets between hosts on an internet. TCP takes a stream of data, breaks it into datagrams, sends each one individually using Internet Protocol (IP), and reassembles the datagrams at the destination node. If any datagrams are lost or damaged during transmission, TCP detects this and re-sends the missing datagrams. The received data stream is a reliable copy of the transmitted data stream.

User Datagram Protocol

The User Datagram Protocol (UDP) provides an unreliable mode of communication between source and destination hosts. UDP is a datagram-level protocol built directly on the IP layer. UDP is used for application-to-application programs between TCP/IP hosts.

Like IP, UDP does not offer a guarantee of datagram delivery or duplication protection. UDP does provide checksums for both the header and data portions of a datagram. However, applications that require reliable delivery of streams of data should use TCP.

Applications and Protocols

TCP/IP applications allow users to use network services. These applications are included in the application layer of TCP/IP. The application layer is built on the services of the transport layer. TCP/IP for z/VM includes the following applications and protocols:

- Telnet Protocol provides a standard method to interface terminal devices and terminal-oriented processes with each other.
- File Transfer Protocol (FTP) allows you to transfer data between local and foreign hosts or between two foreign hosts.
- Trivial File Transfer Protocol (TFTP) reads and writes files to and from a foreign host.
- Internet Message Access Protocol (IMAP) provides the processing that allows a client to access electronic mail that is kept in an IMAP Mailstore server.
- Simple Mail Transfer Protocol (SMTP) is an electronic mail protocol that is implemented with the CMS NOTE and SENDFILE commands.
- Domain Name System (DNS) is a hierarchical-naming system for naming hosts.

- Simple Network Management Protocol (SNMP) provides a means for managing an internet environment.
- Kerberos Authentication System provides additional security by allowing authorization checking at the user level rather than at the node level.
- Remote Printing (LPR and LPD) provides both client and server support for remote printing.
- RouteD uses the Routing Information Protocol (RIP) to dynamically create and maintain network routing tables.
- MPRoute uses Open Shortest Path First (OSPF) and RIP (either or both) to dynamically create and maintain network routing tables.
- X Window System supports network transparent windowing and graphics.
- X Toolkit is a collection of basic C language routines for developing a variety of application environments.
- GDDMXD is an interface that allows graphics from the IBM Graphical Data
 Display Manager/VM to be displayed on workstations that support the X Window
 System.
- Remote Procedure Call (RPC) is a programming interface that calls subroutines to be executed on a foreign host.
- Network File System (NFS) allows you to manipulate files on different TCP/IP hosts as if they reside on your host.
- Remote Execution Protocol (REXEC) allows you to execute a command on a foreign host and receive the results on the local host.
- Bootstrap Protocol (BOOTP) allows a diskless client machine to discover its own IP address, the address of a server host, and the name of a file to be loaded into memory and executed.
- **Dynamic Host Configuration Protocol (DHCP)** provides a framework for passing configuration information to hosts on a TCPIP network.
- Network Database System (NDB) is used to access relational database systems in a TCP/IP-based internet environment.
- Socket interfaces allow you to write your own applications to supplement those supplied by TCP/IP.
- Secure Sockets Layer (SSL) protocol provides privacy between two communicating applications — a client and a server.

For more information, see the *z/VM: TCP/IP User's Guide*.

AVS

AVS (APPC/VM VTAM Support) is a Virtual Telecommunications Access Method (VTAM) application that provides advanced program-to-program communication (APPC) services between VM and non-VM systems in an SNA network. AVS and VTAM run in the same GCS group on a z/VM system. Together, AVS and VTAM enable APPC/VM application programs in a TSAF or CS collection to communicate with:

- Other APPC/VM applications residing in other VM systems within the SNA network
- APPC applications residing in non-VM systems in the SNA network

For more information, see *z/VM: Connectivity*.

Dump Viewing Facility

The Dump Viewing Facility helps you interactively diagnose system problems. Using this facility, you can display, format, and print data interactively from virtual machine dumps, as well as display and format recorded trace data. The BLOCKDEF utility lets you display, format, and print control block information. The VIEWSYM command lets you display symptom records, making it easier to identify duplicate problems when they occur. For more information, see *z/VM: Dump Viewing Facility*.

Note: Analysis of CP standalone dumps, CP ABEND dumps, and virtual machine dumps of a CP system, functions formerly performed by the Dump Viewing Facility, are now performed by the VM Dump Tool. See "VM Dump Tool" on page 43.

GCS

GCS (Group Control System) runs in an XA or XC virtual machine in place of CMS. It is a virtual machine supervisor, providing multitasking services that allow numerous tasks to remain active in the virtual machine at one time. One of the functions of GCS is to support a native Systems Network Architecture (SNA) network. The SNA network relies on ACF/VTAM, VTAM SNA Console Support (VSCS), and other network applications to manage its collection of links between terminals, controllers, and processors. GCS provides services for ACF/VTAM, VSCS, and the others, which eliminates your need for VTAM Communications Network Application (VM/VCNA) and a second operating system like VSE. For more information, see *z/VM: Group Control System*.

HCD and HCM for z/VM

HCD and HCM for z/VM (Hardware Configuration Definition and Hardware Configuration Manager for z/VM) provides a comprehensive I/O configuration management environment, similar to that available with the z/OS operating system.

HCM runs on a Windows-based personal computer connected to the z/VM system through a TCP/IP network connection. HCM provides a graphical user interface as well as commands to help you configure your system. You supply the needed I/O configuration information to HCM, which processes the information and passes it to HCD.

HCD runs in a z/VM server virtual machine and performs the work of actually creating and changing the hardware and software aspects of your I/O configuration. While HCM provides the primary user interface to HCD, HCD also provides a backup user interface on your z/VM host for certain I/O configuration tasks, in case HCM is not available.

z/VM's original dynamic I/O configuration capabilities are still valid. These consist of a set of system operator commands for changing the hardware server's I/O configuration while the system continues to run, or for managing the hardware I/O configuration of all of the logical partitions in your server. You now have the choice of either using these commands or else using HCM and HCD to manage your I/O configuration. Note, however, that the use of HCM and HCD is incompatible with the original dynamic I/O configuration capabilities. You should select one method to use for the duration of any given IPL of your z/VM system.

For more information, see:

- z/VM: I/O Configuration
- z/OS and z/VM: Hardware Configuration Manager User's Guide

Language Environment

Language Environment provides the runtime environment for programs written in C/C++, COBOL, or PL/I. Language Environment helps you create mixed-language applications and gives you a consistent method of accessing common, frequently-used services.

Language Environment consists of:

- Basic routines that support starting and stopping programs, allocating storage, communicating with programs written in different languages, and indicating and handling conditions.
- Common library services, such as math services and date and time services, that
 are commonly needed by programs running on the system. These functions are
 supported through a library of callable services.
- Language-specific portions of the runtime library. Because many language-specific routines call Language Environment services, behavior is consistent across languages.

For more information, see:

- · z/VM: Language Environment User's Guide
- z/OS: Language Environment Concepts Guide

OSA/SF

The Open Systems Adapter-Express (OSA-Express) and Open Systems Adapter Express2 (OSA-Express2) are integrated hardware features that allow the System z platform to provide industry-standard connectivity directly to clients on local area networks (LANs) and wide area networks (WANs). The Open Systems Adapter Support Facility (OSA/SF) is a host-based tool supplied with z/VM that allows you to customize an OSA's modes of operation. You can access OSA/SF by a CMS user ID, by a REXX call to the OSA/SF API, or through a Java-based graphical user interface (GUI). For more information, see one of the following:

- eServer zSeries 900: Planning for the Open Systems Adapter-2 Feature
- System z9 and eServer zSeries: Open Systems Adapter-Express Customer's Guide and Reference

REXX/VM

REXX/VM contains the REXX/VM Interpreter, which processes the English-like Restructured Extended Executor (REXX) programming language. It also contains the z/VM implementation of the SAA REXX programming language. REXX/VM provides a single source base for the REXX/VM Interpreter in the CMS and GCS components. The REXX/VM Interpreter exploits 31-bit addressing.

The REXX/VM Interpreter helps improve the productivity of your organization. Using REXX, you can write customized application programs and command procedures, tailor CMS commands, and create new XEDIT macros. For more information, see the *z/VM: REXX/VM User's Guide*.

TSAF

TSAF (Transparent Services Access Facility) provides communication services within a collection of VM systems without using VTAM. TSAF runs in a CMS virtual machine. A group of up to eight VM systems that each have TSAF installed and running can form a TSAF collection. APPC/VM programs on one VM system in the TSAF collection can communicate with other APPC/VM programs on the other VM systems in the collection. The routing is transparent to the application programs. Communications between the applications proceed as if the applications were running on the same system. For more information, see *z/VM: Connectivity*.

VMSES/E

VMSES/E (Virtual Machine Serviceability Enhancements Staged/Extended) helps you install z/VM and other VMSES/E-enabled products and apply code changes that correct or circumvent reported problems. VMSES/E handles both source code and object code.

VMSES/E can also help you define, build, and manage saved segments. The VMFSGMAP command provides a saved segment mapping interface that lets you modify saved segment definitions and view saved segment layouts prior to actually building them on your system.

For more information, see *z/VM: VMSES/E Introduction and Reference*.

Chapter 6. z/VM Optional Features

This chapter provides an overview of the optional features of z/VM:

- "DFSMS/VM"
- "DirMaint"
- · "Performance Toolkit for VM" on page 60
- "RACF for z/VM" on page 61

DFSMS/VM

DFSMS/VM (Data Facility Storage Management Subsystem for VM) allows you to control your data and storage resources more efficiently. DFSMS/VM provides:

Space Management

DFSMS/VM improves DASD utilization by automatically managing space in SFS file pools. As the SFS administrator, DFSMS/VM allows you to:

- Convert SFS storage to DFSMS-managed storage by assigning management classes to files and directories. Each management class tells DFSMS/VM how to treat its members in the course of its management of the file pool.
- Automatically manage files based on the criteria in each management class.
 This management may consist of deletion of files, automatic migration of files, or both.
- Migrate (or move) files from DFSMS-managed storage to DFSMS-owned storage by using the assigned management class. This function also compresses the data. The files can be automatically recalled when referenced (opened and browsed), or they can be explicitly recalled.

· Minidisk Management

Using DFSMS/VM for minidisk management allows you to check the integrity of CMS minidisks and move them from one location to another. DFSMS/VM helps you migrate CMS minidisks to new DASD quickly, efficiently, and with minimal impact to users.

Interactive Storage Management Facility (ISMF)

DFSMS/VM uses the ISMF to provide a consistent user interface for storage management tasks.

• IBM Tape Library Dataserver Support

DFSMS/VM provides native VM support for the IBM 3494 and 3495 Tape Library Dataservers.

For more information, see the *z/VM: DFSMS/VM Planning Guide*.

DirMaint

DirMaint (Directory Maintenance Facility) provides efficient and secure interactive facilities for maintaining your z/VM system directory. Directory management is simplified by DirMaint's command interface and automated facilities. DirMaint provides a corresponding command for every z/VM directory statement, including Cross System Extensions (CSE) cluster directory statements. DirMaint's error checking ensures that only valid changes are made to the directory, and that only authorized personnel are able to make the requested changes.

Program highlights include:

© Copyright IBM Corp. 1990, 2006 59

Optional Features

- DirMaint operates as a CMS application and uses CMS interfaces for CMS and CP services. As a CMS application, DirMaint is not dependent on specific hardware, although it does verify that the device types specified in DirMaint commands are only those supported by the z/VM host.
- DirMaint functions are accomplished by two disconnected virtual machines equipped with an automatic restart facility. The use of virtual machines takes advantage of the inherent reliability, availability, and serviceability of the system architecture.
- Any transaction requiring the allocation or deallocation of minidisk extents can be handled automatically.
- All user-initiated transactions can be password-controlled and can be recorded for auditing purposes.
- Command authorization is controlled by assigning DirMaint commands to
 privileged command sets. Users may be authorized to issue commands from
 multiple command sets. DirMaint provides nine predefined command sets, but up
 to 36 sets are supported.
- User exit routines enable centralized directory maintenance of remote systems.
 Some exit routines also enable DirMaint to interact with other facilities, such as BACF.
- The open command structure allows you to replace any and all commands with your own user-written commands.
- An automated process for copying CMS minidisk files minimizes the possibility of human error. This process optionally formats the old (source) minidisk before returning it to the available minidisk pool.
- The integrity of CMS files is ensured by preventing new minidisk space from being inadvertently allocated over existing extents.
- DirMaint improves overall system efficiency by minimizing the number of DIRECTXA utility runs required. The update-in-place facility (DIAGNOSE code X'84') can be used to place many of the changes online immediately.
- System security is enhanced by providing the ability to enforce regular password changes. When changing the password, the user is required to enter the new password twice to guard against typographical errors.
- An additional level of security can be implemented by requiring that a password be entered for every user transaction. This is the default.

For more information, see:

- "DirMaint Restrictions" on page 32
- "DirMaint System Integrity" on page 36
- "DirMaint Security" on page 38
- z/VM: Directory Maintenance Facility Tailoring and Administration Guide

Performance Toolkit for VM

The Performance Toolkit for VM, which is derived from the FCON/ESA program (5788-LGA), assists operators and systems programmers or analysts in the following areas:

- · Operation of the system operator console in full screen mode
- Support for managing multiple VM systems
- · Post processing of VM history files
- · Performance monitoring
- · Serving data through a web server for viewing with web browsers

- · PC-based graphics
- · TCP/IP performance reporting

In addition to analyzing VM performance data, the Performance Toolkit processes Linux performance data obtained from the Resource Management Facility (RMF^{TM}) Linux performance gatherer, **rmfpms**. The **rmfpms** application is available from ibm.com/zseries/zos/rmf/rmfhtmls/pmweb/pmlin.htm.

The Linux performance data obtained from RMF can be viewed and printed in a manner similar to the presentation of VM data.

For more information, see z/VM: Performance Toolkit.

RACF for z/VM

RACF (Resource Access Control Facility) is a security tool that works together with existing functions in the z/VM base system to provide improved data security for an installation. RACF protects information by controlling access to it. RACF also controls what you can do on the operating system and protects your resources. It provides this security by identifying and verifying users, authorizing users to access protected resources, and recording and reporting access attempts.

To help each installation meet its unique security needs and objectives, RACF provides:

- · Protection of installation-defined resources
- · Flexible control of access to protected resources
- The ability to store information for other products
- · A choice of centralized or decentralized control profiles
- · Transparency to end users
- · Exits for installation-written routines

Your organization can define individuals and groups who use the system that RACF protects. A security administrator uses RACF to define a profile for each individual that identifies that person's user ID, password, and other information. A group is a collection of individuals who have common needs and requirements. For example, a whole department may be defined as one group. Your organization can also define what authorities you have, or what authorities a group you belong to has. RACF controls what you can do on the system. Some individuals have a great degree of authority, while others have little authority. The degree of authority you are given is based on what you need to do your job.

In addition to defining user and group authorities, RACF protects resources. You can protect system resources and user resources. System resources include system minidisks, system SFS files and directories, certain VM events, and terminals. User resources include user minidisks and user SFS files and directories.

RACF stores all this information about users, groups, and resources in profiles. A profile is a record of RACF information that has been defined by the security administrator. There are user, group, and resource profiles. Using the information in its profiles, RACF authorizes access to certain resources. RACF applies user attributes, group authorities, and resource authorities to control use of the system. The security administrator or someone in authority in your organization controls the information in your user profile, in group profiles, and in resource profiles. You, as an end user, control the information in profiles describing your own resources, such

Optional Features

as your own minidisks. You can protect your data by setting up resource profiles. You can set up an access list in your resource profile to control who has read-access and who has write-access to your data.

In addition to uniquely identifying and authorizing users, RACF can record what users do on the system. It keeps track of what happens on the system so that an organization can monitor who is logged on to the system at any given time. RACF reports if persons have attempted to perform unauthorized actions. For example, RACF can record when someone who does not have the proper authority tries to use or change your data. The security administrator can monitor these activities and generate reports.

For more information, see Resource Access Control Facility: General Information.

Chapter 7. z/VM Library Guide

This chapter provides information about the z/VM product documentation. It contains the following sections:

- · "Where to Get z/VM Publications"
- "Publications in the z/VM Base Library" on page 64
- "Publications for z/VM Optional Features" on page 77
- "Publication Editions and Media" on page 80

Where to Get z/VM Publications

z/VM product publications are available from several sources, as described in this section. The z/VM product library contains primarily z/VM branded publications, but also includes some z/OS branded publications and other IBM publications that supplement the z/VM publications or describe functions included in z/VM.

IBM Publications Center

You can obtain z/VM product publications from the IBM Publications Center, at www.ibm.com/shop/publications/order/. The IBM Publications Center provides worldwide downloading and ordering facilities for a broad range of IBM product documentation in many languages.

z/VM Internet Library

The z/VM Internet Library, at www.ibm.com/eserver/zseries/zvm/library/, provides links to various online z/VM information resources, such as:

- **z/VM LibraryCenter**, which enables you to search the z/VM bookshelf using the following filters to find the location of the primary reference information:
 - Command name
 - Message ID
- Softcopy bookshelves, which provide BookManager-format publications displayed as HTML and offer standard BookManager searching capability
- · Adobe Portable Document Format (PDF) libraries
- · z/VM program directories
- z/VM data areas, control blocks, and monitor records
- LookAt, which provides an online message lookup facility
- IBM Redbooks[™]
- · White papers, consultant reports, and performance reports
- · Specification sheets
- · Reference guides
- · Marketing brochures
- · Journals and bulletins
- · Libraries for related IBM products

z/VM Library on Disk

The z/VM product library is available on both CD-ROM and DVD:

- IBM Online Library: z/VM Collection, SK2T-2067
- IBM Online Library: z/VM Collection on DVD, SK5T-7054

© Copyright IBM Corp. 1990, 2006 63

Library Guide

These collections contain BookManager bookshelves and PDF libraries for current IBM z/VM system products and IBM licensed products that run on z/VM.

Notes:

- 1. Only unlicensed publications are included.
- 2. Some products may not have PDF libraries, and some publications may not have PDF versions.
- 3. The CD-ROM is a multi-disk set; the DVD is a single disk.

These collections also include the following programs:

- IBM Softcopy Reader allows you to view and search BookManager files and organize BookManager files and bookshelves.
- IBM Softcopy Librarian allows you to manage BookManager files in a repository and download BookManager files from the Internet.
- Softcopy Receiver Tool allows you to transfer BookManager files from the CD-ROM or DVD to the workstation or host.

Basic z/VM Documentation

The following documentation is shipped automatically with the z/VM product at no additional cost:

- One copy of the z/VM publications CD-ROM set
- One copy of the z/VM publications DVD
- One printed copy of the following z/VM publications:
 - z/VM: License Information
 - z/VM: Guide for Automated Installation and Service
 - z/VM: Getting Started with Linux on System z9 and zSeries
- A printed copy of one of the following publications, as appropriate:
 - z/VM Summary for Automated Installation and Service (DVD Installation)
 - z/VM Summary for Automated Installation and Service (Tape Installation)
- A complete set of z/VM HELP files (included in the z/VM System Image)

Publications in the z/VM Base Library

This section provides abstracts of the publications in the z/VM base library. The base library contains publications that describe the facilities included in the z/VM base product. The publications are listed under the following task categories:

- "System Overview" on page 65
- "Installation, Migration, and Service" on page 65
- "Planning and Administration" on page 66
- "Customization and Tailoring" on page 69
- "Operation" on page 69
- "Application Programming" on page 69
- · "End Use" on page 74
- "System Diagnosis" on page 76

Within each task category, z/VM branded publications are listed first, alphabetically, followed by any non-z/VM publications also included in that category.

The title of each publication is followed by its publication number. For current editions and available media, see "Publication Editions and Media" on page 80.

System Overview

The following publications provide information to help you decide if z/VM meets the needs of your installation.

z/VM: General Information, GC24-6095

z/VM: General Information provides general information about z/VM. It contains:

- An introduction to z/VM
- · Information about how z/VM can help you
- An overview of what is new or changed in the current release
- · Hardware and software requirements and other technical information
- · Descriptions of the z/VM base facilities and optional features
- A guide to the z/VM product documentation
- Lists of the IBM servers, guest operating systems, and devices supported by current z/VM releases

z/VM: Glossary, GC24-6097

The *z/VM:* Glossary provides definitions of the terms used in z/VM publications.

z/VM: License Information, GC24-6102

z/VM: License Information provides information on the warranted functions of z/VM, the specified operating environment, and the supplemental terms.

Installation, Migration, and Service

The following publications provide information to help you install and maintain a z/VM system.

z/VM: Guide for Automated Installation and Service, GC24-6099

The *z/VM:* Guide for Automated Installation and Service contains step-by-step procedures for installing a z/VM system. The procedures feature an automated installation process using a panel interface to load a prebuilt z/VM System Image packaged in DASD Dump/Restore (DDR) format on magnetic tape or packaged in binary format on DVD. Installation worksheets are included that you can use to plan your installation.

This book also describes automated procedures for installing preventive and corrective service to the z/VM components and the preinstalled z/VM facilities and features. (More detailed service procedures for the z/VM components are provided in the z/VM: Service Guide.)

Note: Streamlined installation and service procedures are documented in the following publications:

- z/VM Summary for Automated Installation and Service (DVD Installation)
- z/VM Summary for Automated Installation and Service (Tape Installation)

z/VM: Migration Guide, GC24-6103

The *z/VM:* Migration Guide provides a history of significant VM product changes and enhancements since VM/ESA V2.1. This information is provided to help system support personnel migrate to the new *z/VM* release from a previous VM system. It is also intended for application programmers who use VM external interfaces in their programs. This book contains the following information:

- · An introduction to migration
- Descriptions of system changes and enhancements that you should be aware of before migrating

z/VM: Service Guide, GC24-6117

The z/VM: Service Guide contains step-by-step procedures for receiving and applying service and rebuilding serviced parts of the z/VM components. This book should be used in conjunction with the z/VM: VMSES/E Introduction and Reference.

z/VM Summary for Automated Installation and Service (DVD) Installation), GA76-0406

The z/VM Summary for Automated Installation and Service (DVD Installation) contains streamlined procedures for installing z/VM from DVD and applying service.

z/VM Summary for Automated Installation and Service (Tape Installation), GA76-0407

The *z/VM Summary for Automated Installation and Service (Tape Installation)* contains streamlined procedures for installing z/VM from tape and applying service.

z/VM: VMSES/E Introduction and Reference, GC24-6130

The z/VM: VMSES/E Introduction and Reference provides an overview of the Virtual Machine Serviceability Enhancements Staged/Extended (VMSES/E) component of z/VM. It describes how to use VMSES/E tools to install, migrate, build, service, and delete program products from a more general, less z/VM-specific, point of view than the z/VM: Guide for Automated Installation and Service and the z/VM: Service Guide. This book discusses the Software Inventory and how you can use it to manage the products on your system. Reference information on the product parameter file, Software Inventory tables, VMSES/E commands, and other related commands is also provided.

Planning and Administration

The following publications provide information to help you make decisions about how to define and manage a z/VM system. Planning is an iterative task in that many of the decisions are made before installation, continually evaluated after installation, and revised as appropriate. The administration task involves defining the characteristics of data processing resources to z/VM. The resources can be data files, databases, programs, users, and so forth.

z/VM: CMS File Pool Planning, Administration, and Operation, SC24-6074

z/VM: CMS File Pool Planning, Administration, and Operation provides guidance and reference information on planning for, administering, and operating CMS file pools. It provides information about using file pools as repositories for CMS Shared File System (SFS) and OpenExtensions Byte File System (BFS) data. It also provides information about using file pool server machines for Coordinated Resource Recovery (CRR) and FIFO functions. The book includes a reference section that contains descriptions of file pool startup parameters and file pool administration and server commands.

z/VM: CMS Planning and Administration, SC24-6078

z/VM: CMS Planning and Administration describes how to plan for and administer the Conversational Monitor System (CMS) on your z/VM system. It includes information on the following topics:

Tailoring CMS

- Administering CMS Pipelines
- Planning for VSE simulation and VSAM support
- · Setting up and using the Programmable Operator Facility
- · Managing the CMS batch facility

z/VM: Connectivity, SC24-6080

z/VM: Connectivity provides an overview of the z/VM facilities that enable logical connections between systems. This book presents basic connectivity concepts and planning considerations. It describes how to plan and set up real networks (using OSA-Express and HiperSockets) and virtual networks (using guest LANs and virtual switches). It also provides information about using server and requester virtual machines, the Transparent Services Access Facility (TSAF), APPC/VM VTAM Support (AVS), and the Inter-System Facility for Communications (ISFC).

z/VM: CP Planning and Administration, SC24-6083

z/VM: CP Planning and Administration describes how to plan for and administer the z/VM Control Program (CP). It includes information on the following topics:

- System planning and administration (including the system configuration file)
- User planning and administration (including the user directory)
- · Storage planning and administration

z/VM: Getting Started with Linux on System z9 and zSeries, SC24-6096

z/VM: Getting Started with Linux on System z9 and zSeries describes how to configure and use z/VM functions and facilities for Linux servers running on the System z platform. This book is designed to help system administrators who have limited knowledge of z/VM, but want to deploy Linux servers on z/VM. The book provides requirements and guidelines to implement during z/VM installation, but primarily assumes that z/VM is installed and you are ready to deploy Linux servers in z/VM virtual machines. Topics covered include:

- z/VM basics
- Planning for Linux servers
- Configuring and administering a z/VM system
- Configuring TCP/IP for z/VM
- · Creating and cloning Linux virtual machines
- Setting up rudimentary system automation
- · Monitoring performance and capacity

z/VM: Group Control System, SC24-6098

z/VM: Group Control System provides information about the Group Control System (GCS) component of z/VM. GCS is a virtual machine supervisor. It bands many virtual machines together in a group and supervises their operations. The specific function of GCS is to support a native VM Systems Network Architecture (SNA) network. This book is intended for anyone writing programs that run under GCS. It provides planning information and describes the purpose and use of GCS commands and macroinstructions.

z/VM: I/O Configuration, SC24-6100

z/VM: I/O Configuration describes how to plan the I/O configuration (channel paths, control units, and I/O devices) on your z/VM system. Two methods are described. Part 1 of the book describes how to use Hardware Configuration Definition and Hardware Configuration Manager for z/VM (HCD and HCM for z/VM) to manage the hardware and software I/O configuration. HCM is a Windows-based program that

provides a graphical user interface. Part 2 of the book describes how to use z/VM dynamic I/O configuration, which is a command interface for modifying the hardware I/O configuration.

z/VM: Running Guest Operating Systems, SC24-6115

z/VM: Running Guest Operating Systems contains information to help you plan for and run guest operating systems under the supervision of z/VM. It discusses the fundamentals of guest support in z/VM and provides specific information on how to run z/OS, VSE, or z/VM in a virtual machine.

For information about running Linux in a virtual machine, see z/VM: Getting Started with Linux on System z9 and zSeries.

z/VM: Saved Segments Planning and Administration, SC24-6116

z/VM: Saved Segments Planning and Administration describes how to plan for and administer saved segments on your z/VM system. It includes information on the following topics:

- · Planning and defining CP saved segments
- · Planning and defining CMS logical saved segments
- Using VMSES/E to define, build, and manage saved segments

z/VM: TCP/IP Planning and Customization, SC24-6125

z/VM: TCP/IP Planning and Customization is intended to help system administrators plan for TCP/IP networks on a z/VM host and customize TCP/IP to their systems.

eServer zSeries 900: Planning for the Open Systems Adapter-2 Feature, GA22-7477

eServer zSeries 900: Planning for the Open Systems Adapter-2 Feature provides information to help you plan for, install, and use the Open Systems Adapter-2 (OSA-2) hardware feature on the z900 server.

System z9 and eServer zSeries: Open Systems Adapter-Express Customer's Guide and Reference, SA22-7935

The System z9 and eServer zSeries: Open Systems Adapter-Express Customer's Guide and Reference provides step-by-step instructions for setting up and using the Open Systems Adapter Facility (OSA/SF) to configure and manage OSA-Express features on System z9 and zSeries servers.

System z9 and eServer zSeries 890 and 990: Open Systems Adapter-Express Integrated Console Controller User's Guide, SA22-7990

The System z9 and eServer zSeries 890 and 990: Open Systems Adapter-Express Integrated Console Controller User's Guide provides instructions for setting up and using the Open Systems Adapter-Express Integrated Console Controller (OSA-ICC), a function of the OSA-Express 1000BASE-T Ethernet feature that integrates 3270 emulation for console session connections into System z9 and zSeries 890 and 990

z/OS and z/VM: Hardware Configuration Manager User's Guide, SC33-7989

The z/OS and z/VM: Hardware Configuration Manager User's Guide describes how to use the Hardware Configuration Manager (HCM) graphical user interface to create and maintain hardware configuration information.

Customization and Tailoring

The following publications provide information about extending or enhancing a z/VM system.

z/VM: CP Exit Customization, SC24-6082

z/VM: CP Exit Customization describes how to customize a z/VM system using CP exit points, both IBM-defined and customer-written. Topics include:

- · Creating, controlling, and calling CP exit points
- · Creating, controlling, and overriding CP commands
- Creating, controlling, and overriding DIAGNOSE codes
- · Creating, controlling, and using local message repositories
- · Dynamically loading into and unloading from CP storage
- · Using dynamic CP exits

z/VM: Performance, SC24-6109

z/VM: Performance contains information about the planning, managing, measuring, and tuning considerations needed to obtain optimum z/VM system performance. It provides an overview of z/VM system characteristics and discusses performance methodology, planning measures, monitoring facility tools, and tuning actions.

Operation

The following publications provide information about how to operate a z/VM system and z/VM virtual machines.

z/VM: System Operation, SC24-6121

z/VM: System Operation explains how to operate a z/VM system. It provides information about system operator tasks, such as:

- Using the Stand-Alone Program Loader
- · Bringing up, running, and shutting down the system
- Controlling local devices
- · Responding to errors
- Collecting information about system operation
- · Performing data management services
- · Running utility programs

z/VM: Virtual Machine Operation, SC24-6128

z/VM: Virtual Machine Operation contains information about operating a z/VM virtual machine. It may be particularly useful for the user who wants to set up a virtual machine in which to run a guest operating system. The book includes topics such as:

- · Setting up, starting, and operating a virtual machine
- Communicating with the guest operating system and with the z/VM Control Program
- Managing the storage, processor, and I/O resources of a virtual machine
- Using z/VM facilities to test programs running in a virtual machine

Application Programming

The following publications provide information about designing, coding, compiling, running, debugging, and maintaining application programs to do specific functions on z/VM. These publications describe the primary application programming interfaces (APIs) provided by z/VM.

z/VM: CMS Application Development Guide, SC24-6069

The z/VM: CMS Application Development Guide provides information about developing an application program in CMS. The development process includes planning, designing, writing, compiling, debugging, executing, and updating. This book also describes the following CMS services and how you can use them to develop an application:

- Shared File System (SFS)
- OpenExtensions
- Common Programming Interface (CPI) Communications
- Coordinated Resource Recovery (CRR)
- VM Data Space support
- · CMS libraries
- · CMS Batch Facility
- Parsing facility
- Message repositories

z/VM: CMS Application Development Guide for Assembler. SC24-6070

The z/VM: CMS Application Development Guide for Assembler provides information to help assembler language programmers:

- Understand CMS programming interfaces and virtual machine architecture
- Use CMS services to build, load, run, and package assembler programs
- Develop OS/MVS and VSE applications under CMS
- Use Access Methods Services and VSAM under CMS and CMS/DOS

z/VM: CMS Application Multitasking, SC24-6071

z/VM: CMS Application Multitasking describes how you can use CMS multitasking to develop and run multitasking application programs written in C/C++, assembler, or REXX. The book provides introductory and tutorial information as well as detailed reference material.

z/VM: CMS Callable Services Reference, SC24-6072

The z/VM: CMS Callable Services Reference describes the basic set of CMS callable services library (CSL) routines. These CSL routines primarily perform functions related to CMS file system management and CMS file pool administration.

z/VM: CMS Macros and Functions Reference, SC24-6075

The z/VM: CMS Macros and Functions Reference describes the preferred CMS macroinstructions and functions. It also describes the CMS macros and functions supported only for compatibility (because they support only 24-bit addressing).

z/VM: CP Programming Services, SC24-6084

z/VM: CP Programming Services describes the application programming services and facilities available in CP, including:

- DIAGNOSE instructions
- Inter-User-Communications Vehicle (IUCV)
- Advanced Program-to-Program Communications for VM (APPC/VM)
- CP System Services
- ESA/XC address-space management macros
- · Symptom record reporting
- Access Control Interface (ACI) for an external security manager

z/VM: CPI Communications User's Guide, SC24-6085

The z/VM: CPI Communications User's Guide provides step-by-step instructions for using Systems Application Architecture (SAA) Common Programming Interface (CPI) Communications to write communications programs to run in the CMS environment. Sample programs written in REXX/VM show how to use SAA CPI Communications calls and the CMS extensions to CPI Communications.

z/VM: Enterprise Systems Architecture/Extended Configuration **Principles of Operation, SC24-6094**

The z/VM: Enterprise Systems Architecture/Extended Configuration Principles of Operation provides a detailed description of the Enterprise System Architecture/Extended Configuration (ESA/XC) virtual machine architecture. It describes how ESA/XC operates as compared to Enterprise Systems Architecture/390 (ESA/390), upon which ESA/XC is based. It is intended as a reference for programmers who write or debug programs that run in ESA/XC virtual machines.

z/VM: Language Environment User's Guide, SC24-6101

The z/VM: Language Environment User's Guide provides information for using Language Environment on z/VM. It describes the differences between using Language Environment on z/OS and z/VM and points to the z/OS Language Environment documentation for more information.

z/VM: OpenExtensions Advanced Application Programming Tools, SC24-6104

z/VM: OpenExtensions Advanced Application Programming Tools provides advanced information for using the OpenExtensions utilities lex, yacc, and make.

z/VM: OpenExtensions Callable Services Reference, SC24-6105

The z/VM: OpenExtensions Callable Services Reference describes the callable services that provide interfaces between z/VM and the functions specified in the IEEE POSIX.1 standard. These services are used by the POSIX calls in the C/C++ runtime library. This book also describes callable services that are not related to the standards.

z/VM: OpenExtensions Commands Reference, SC24-6106

The z/VM: OpenExtensions Commands Reference describes the OpenExtensions commands and utilities. It also describes the CMS OPENVM commands, which are used to obtain OpenExtensions services.

z/VM: OpenExtensions POSIX Conformance Document, GC24-6107

The z/VM: OpenExtensions POSIX Conformance Document describes the z/VM implementation of those areas of the IEEE POSIX.1 and POSIX.2 standards that were declared to be optional or implementation-defined.

z/VM: OpenExtensions User's Guide, SC24-6108

The z/VM: OpenExtensions User's Guide describes the OpenExtensions Byte File System (BFS) and provides information for using the OpenExtensions shell commands. The shell provides a UNIX-like interactive user environment.

z/VM: Program Management Binder for CMS, SC24-6110

z/VM: Program Management Binder for CMS describes how to use the Program Management binder for CMS (CMS binder). The CMS binder is based on the z/OS MVS Program Management Binder, and this book describes the differences in usage and behavior between the two programs. This book should be used in conjunction with:

- z/OS MVS Program Management: Advanced Facilities, SA22-7644
- z/OS MVS Program Management: User's Guide and Reference, SA22-7643

z/VM: Reusable Server Kernel Programmer's Guide and Reference, SC24-6112

The z/VM: Reusable Server Kernel Programmer's Guide and Reference describes how you can use the reusable server kernel supplied with z/VM to develop and run server programs in the CMS environment. The book covers advanced material in server construction and is not intended for beginning programmers.

z/VM: REXX/VM Reference, SC24-6113

The z/VM: REXX/VM Reference provides reference information about REXX instructions and functions and their use. It also provides information about the REXX Sockets API.

z/VM: REXX/VM User's Guide, SC24-6114

The z/VM: REXX/VM User's Guide provides step-by-step instructions for using the REXX interpretive command and macrolanguage on z/VM. It is intended for users with some knowledge of z/VM, editors, and terminals, but previous programming experience is not needed.

z/VM: Systems Management Application Programming, SC24-6122

z/VM: Systems Management Application Programming describes application programming interfaces (APIs) for performing systems management functions for virtual systems (guests) in a z/VM environment. Two sets of APIs are described:

- Remote procedure calls (RPCs), which can be called from C applications on any platform that supports the RPC standard.
- Callable services library (CSL) routines, which are invoked by the RPCs. These CSL routines can also be called directly from CMS applications, and they are replaceable to allow for customization.

z/VM: TCP/IP Programmer's Reference, SC24-6126

The z/VM: TCP/IP Programmer's Reference, which is intended for users and programmers who are familiar with z/VM and its CP and CMS components, contains information about the following application programming interfaces (APIs):

- · C sockets
- · IUCV sockets
- Pascal
- Virtual Machine Communication Facility (VMCF)
- Remote Procedure Calls (RPCs)
- X Window System
- Kerberos Authentication System
- Simple Network Management Protocol (SNMP) agent distributed program interface
- Network Computing System (NCS)
- · CMS command interface to the name server
- Simple Mail Transfer Protocol (SMTP)

Common Programming Interface Communications Reference, SC26-4399

The Common Programming Interface Communications Reference describes Systems Application Architecture (SAA) Common Programming Interface (CPI) Communications in detail, including scenarios and individual routines. It is intended for anyone writing an application program that communicates with another program using the APPC protocol. The communications occur within a single TSAF collection, across many TSAF collections, or between a TSAF collection and a SNA network.

Common Programming Interface Resource Recovery Reference, SC31-6821

The Common Programming Interface Resource Recovery Reference describes the System Application Architecture (SAA) Common Programming Interface resource recovery interface in detail, including scenarios and individual routines. It is intended for programmers who want to write applications that use the SAA resource recovery interface. The SAA resource recovery interface lets programs coordinate exchanges of data and updates to databases and other resources. This coordination ensures that either all changes become permanent or all are undone.

z/OS: Language Environment Concepts Guide, SA22-7567

The *z/OS:* Language Environment Concepts Guide provides information on evaluating and planning for Language Environment.

z/OS: Language Environment Debugging Guide, GA22-7560

The *z/OS:* Language Environment Debugging Guide provides assistance in detecting and locating programming errors that may occur during runtime under Language Environment. The book can help you establish a debugging process to analyze data and narrow the scope and location of where an error might have occurred. You can read about how to prepare a routine for debugging, how to classify errors, and how to use the debugging facilities that Language Environment provides.

z/OS: Language Environment Programming Guide, SA22-7561

The *z/OS:* Language Environment Programming Guide contains information about linking, running, and using services within Language Environment. It also contains the Language Environment program management model and provides language-specific and operating system-specific information, where applicable.

z/OS: Language Environment Programming Reference, SA22-7562

The *z/OS:* Language Environment Programming Reference provides a detailed description of each Language Environment runtime option and callable service, as well as information on how to use them. It also provides programming examples that illustrate how each callable service can be used in routines written in Language Environment-conforming high-level languages (HLLs) and assembler language.

z/OS: Language Environment Run-Time Messages, SA22-7566

The *z/OS:* Language Environment Run-Time Messages contains runtime messages and return codes for Language Environment and supported high-level languages.

z/OS: Language Environment Writing ILC Applications, SA22-7563

z/OS: Language Environment Writing ILC Applications contains information on creating and running interlanguage communication (ILC) applications under Language Environment. ILC applications are applications built of two or more

high-level languages (HLLs) and frequently assembler. ILC applications run outside the realm of a single language's environment, which creates special conditions, such as how the languages' data maps across load module boundaries, how conditions are handled, or how data can be called and received by each language.

z/OS MVS Program Management: Advanced Facilities, SA22-7644 z/OS MVS Program Management: Advanced Facilities contains the programming interfaces provided by the program management component of z/OS. It describes the binder application programming interface, macros, user exits, and buffer formats.

z/OS MVS Program Management: User's Guide and Reference, SA22-7643

z/OS MVS Program Management: User's Guide and Reference describes the end user interfaces provided by the program management component of z/OS.

End Use

The following publications describe how to perform various user tasks on z/VM.

z/VM: CMS Commands and Utilities Reference, SC24-6073

The z/VM: CMS Commands and Utilities Reference provides detailed reference information on all general-use CMS commands, z/VM HELP Facility format words, and CMS utilities (functions intended primarily for system programmers).

z/VM: CMS Pipelines Reference, SC24-6076

The z/VM: CMS Pipelines Reference provides reference information on the CMS PIPE command and CMS Pipelines stages, subcommands, and assembler macros.

z/VM: CMS Pipelines User's Guide, SC24-6077

The z/VM: CMS Pipelines User's Guide describes the general concepts of CMS Pipelines and how to use CMS Pipelines, including:

- · Writing a pipeline
- Using filters, host command interfaces, and device drivers
- Writing a stage command
- · Writing a multistream pipeline
- · Using pipelines in exec procedures and XEDIT macros
- Storing user-written stage commands in a filter package
- Migrating from CMS Pipelines 1.1.6

z/VM: CMS Primer, SC24-6137

The z/VM: CMS Primer provides information on basic CMS tasks and commands. It presents, through examples, only a portion of the functions and commands available with CMS, with the primary emphasis on:

- Logging on
- Editing and working with files
- Using the Shared File System (SFS)
- · Communicating with other users

z/VM: CMS User's Guide, SC24-6079

The z/VM: CMS User's Guide describes how to use various facilities provided by CMS. Topics include:

- Managing your file system
- Creating and maintaining an online Help facility

- · Using windowing commands and full-screen CMS
- Modifying and running execs and programs

This book is intended for users with a general understanding of CMS, who want to use CMS at a more advanced level. Users with no CMS knowledge should read the *z/VM: CMS Primer* before reading this book.

z/VM: CP Commands and Utilities Reference, SC24-6081

The z/VM: CP Commands and Utilities Reference provides detailed reference information on Control Program (CP) commands and system utilities for users of every privilege class. System utilities perform CP functions but operate only in the CMS environment.

z/VM: Quick Reference, SC24-6111

The z/VM: Quick Reference contains an alphabetical listing of z/VM commands, utilities, and statements. It shows the syntax of each function, indicates the environment and intended user, and identifies the reference book where you can find detailed information. This book also contains a summary of reference information about communicating with z/VM and interpreting its responses.

z/VM: TCP/IP User's Guide, SC24-6127

The z/VM: TCP/IP User's Guide is intended for the end user and describes how to use TCP/IP after it has been installed and customized on your network. The book explains how to use the applications available in TCP/IP, including:

- Transferring files
- · Sending electronic mail
- · Logging on to a foreign host
- Monitoring the network
- · Authenticating network users
- · Remote printing
- · Managing network resources
- Using the Domain Name System

z/VM: XEDIT Commands and Macros Reference, SC24-6131

The z/VM: XEDIT Commands and Macros Reference provides detailed reference information on the XEDIT command, subcommands, and macros. Users should read the z/VM: XEDIT User's Guide before reading this book.

z/VM: XEDIT User's Guide, SC24-6132

The z/VM: XEDIT User's Guide provides a working knowledge of the z/VM system editor, XEDIT. XEDIT provides a wide range of functions for text processing and programming development. Because it is both a full-screen and a line-mode editor, XEDIT can be used on display and on typewriter terminals.

CMS/TSO Pipelines Author's Edition, SL26-0018

CMS/TSO Pipelines Author's Edition provides information on CMS/TSO Pipelines from its author. (CMS/TSO Pipelines evolved from the CMS Pipelines PRPQ.) In addition to a description of CMS/TSO Pipelines terms and concepts, this book includes reference information on the PIPE command and Pipelines stages, commands, and messages. This book contains additional information not found in the z/VM: CMS Pipelines Reference and also provides information intended for the advanced Pipelines user.

System Diagnosis

The following publications provide information to help identify, describe, report, and correct a programming problem in a z/VM system.

z/VM: CMS and REXX/VM Messages and Codes, GC24-6118

z/VM: CMS and REXX/VM Messages and Codes describes the messages and codes generated by the CMS and REXX/VM components of z/VM. It explains the conditions that cause each message or code, describes the resulting system action, and suggests the proper user, operator, or programmer response.

z/VM: CP Messages and Codes, GC24-6119

z/VM: CP Messages and Codes describes the messages and codes generated by the CP component of z/VM. It explains the conditions that cause each message or code, describes the resulting system action, and suggests the proper user, operator, or programmer response.

z/VM: Diagnosis Guide, GC24-6092

The *z/VM*: *Diagnosis Guide* provides diagnostic guidance information to help you identify, report, solve, and collect information about problems that may occur in *z/VM*.

z/VM: Dump Viewing Facility, GC24-6093

z/VM: Dump Viewing Facility describes how to use the Dump Viewing Facility to interactively diagnose system problems. This facility allows you to display, format, and print data interactively from virtual machine dumps, as well as display and format recorded trace data.

Note: For information on analyzing CP dumps, see *z/VM: VM Dump Tool*.

z/VM: Other Components Messages and Codes, GC24-6120

z/VM: Other Components Messages and Codes describes the messages and codes generated by the AVS, Dump Viewing Facility, GCS, TSAF, and VMSES/E components of z/VM. It explains the conditions that cause each message or code, describes the resulting system action, and suggests the proper user, operator, or programmer response.

Note: Messages issued by the Language Environment component of z/VM are documented in z/OS: Language Environment Run-Time Messages.

z/VM: TCP/IP Diagnosis Guide, GC24-6123

The *z/VM: TCP/IP Diagnosis Guide* is intended for system programmers who want to diagnose and report problems that may occur in TCP/IP networks.

z/VM: TCP/IP Messages and Codes, GC24-6124

z/VM: TCP/IP Messages and Codes is intended to help system programmers diagnose TCP/IP problems. The book lists TCP/IP messages and codes by category and identifies system actions and user responses.

z/VM: VM Dump Tool, GC24-6129

z/VM: VM Dump Tool describes how to use the VM Dump Tool, which assists in analyzing dump data from a dump file created by the DUMPLOAD utility. The tool can process CP standalone dumps, CP ABEND dumps, and virtual machine dumps of a CP system. This book describes the VM Dump Tool subcommands and macros that allow you to display, locate, and format dump data interactively.

z/OS and z/VM: Hardware Configuration Definition Messages, SC33-7986

z/OS and z/VM: Hardware Configuration Definition Messages provides explanations of the messages issued by Hardware Configuration Definition (HCD).

Publications for z/VM Optional Features

This section provides abstracts of the publications that describe the z/VM optional features. The title of each publication is followed by its publication number. For current editions and available media, see "Publication Editions and Media" on page 80.

DFSMS/VM

z/VM: DFSMS/VM Customization, SC24-6086

z/VM: DFSMS/VM Customization provides information on customizing DFSMS/VM to meet the needs of your installation. Topics include:

- · Customizing the DFSMS/VM control file
- · Using installation-wide exits
- Customizing the Interactive Storage Management Facility (ISMF)
- Performance and tuning

z/VM: DFSMS/VM Diagnosis Guide, GC24-6087

The z/VM: DFSMS/VM Diagnosis Guide provides information about diagnosing and reporting DFSMS/VM errors.

z/VM: DFSMS/VM Messages and Codes, GC24-6088

z/VM: DFSMS/VM Messages and Codes contains explanations and suggested actions for messages and codes issued by DFSMS/VM.

z/VM: DFSMS/VM Planning Guide, SC24-6089

The z/VM: DFSMS/VM Planning Guide provides information on planning for the installation and use of DFSMS/VM. It can help you make decisions about:

- Using the DFSMS/VM storage management functions in your system
- · Authorizing storage administrators
- · Setting up the server machines
- · Generating accounting records
- Backing up secondary storage

z/VM: DFSMS/VM Removable Media Services, SC24-6090

z/VM: DFSMS/VM Removable Media Services provides information about planning for, using, and customizing the DFSMS/VM Removable Media Services (RMS) subsystem. RMS provides functions that support the IBM 3494 Tape Library Dataserver and IBM 3495 Tape Library Dataserver.

z/VM: DFSMS/VM Storage Administration, SC24-6091

z/VM: DFSMS/VM Storage Administration provides conceptual information on System Managed Storage (SMS) and guides you through the DFSMS/VM storage management and minidisk management operations. It also contains a DFSMS/VM command reference, an ISMF reference, exit information, a DFSMS/VM sample environment, and other useful reference information.

DirMaint

z/VM: Directory Maintenance Facility Commands Reference, SC24-6133

The z/VM: Directory Maintenance Facility Commands Reference provides detailed reference information on DirMaint commands. Most of the DirMaint commands have the same name and format as the z/VM directory statements they support. This book also describes the additional utilities that DirMaint provides for minidisk management and command security.

z/VM: Directory Maintenance Facility Messages, GC24-6134

z/VM: Directory Maintenance Facility Messages provides the explanations, failing component names, and suggested corrective actions for the messages issued by DirMaint.

z/VM: Directory Maintenance Facility Tailoring and Administration Guide, SC24-6135

The z/VM: Directory Maintenance Facility Tailoring and Administration Guide is the primary source of information about configuring and using DirMaint. It provides information about using DirMaint programming interfaces (for example, user exits), tailoring DirMaint files to accommodate the installation's needs, and administering user IDs and other facilities.

Performance Toolkit for VM

z/VM: Performance Toolkit, SC24-6136

z/VM: Performance Toolkit describes how the Performance Toolkit for VM can assist system operators and systems programmers or analysts in the following areas:

- System operator console operation in full screen mode. Features have been provided to facilitate the operation of VM systems, thereby improving operator efficiency and productivity.
- Performance monitoring on VM. An enhanced realtime performance monitor allows systems programmers to monitor system performance and to analyze bottlenecks. Features included in the monitor, and the manner in which data is displayed, have both been designed to improve the systems programmer's productivity when analyzing the system, and to allow even a new user to work efficiently with the tool. The program can help systems programmers to make more efficient use of system resources, increase system productivity and improve end-user satisfaction.

RACF for z/VM

External Security Interface (RACROUTE) Macro Reference for MVS and VM, GC28-1366

The External Security Interface (RACROUTE) Macro Reference for MVS and VM describes the interface that MVS[™] and VM provide to an external security manager (ESM). This information is intended for programmers who are writing applications that need to invoke RACF (or another ESM) from MVS or VM, or for programmers who are writing an ESM for MVS or VM.

Resource Access Control Facility: Auditor's Guide, SC28-1342

The Resource Access Control Facility: Auditor's Guide describes the role of the RACF auditor and explains the auditing tools that RACF provides. Reports on system and resource use can provide the auditor with information about the basic system-security environment of an installation.

Resource Access Control Facility: Command Language Reference, SC28-0733

The Resource Access Control Facility: Command Language Reference describes the syntax and functions of RACF commands.

Resource Access Control Facility: Diagnosis Guide, GY28-1016

The Resource Access Control Facility: Diagnosis Guide explains how to diagnose problems that may occur in RACF.

Resource Access Control Facility: General Information, GC28-0722

Resource Access Control Facility: General Information contains an overview of RACF and highlights the latest enhancements.

Resource Access Control Facility: General User's Guide, SC28-1341

The Resource Access Control Facility: General User's Guide teaches general users how to use RACF to protect their own minidisks, SFS files, SFS directories, and other general resources. It contains an introduction to RACF and sections that guide the user through basic security tasks.

Resource Access Control Facility: Macros and Interfaces, SC28-1345

Resource Access Control Facility: Macros and Interfaces describes the syntax and functions of RACF customization macros. It also contains information about other interfaces such as RACF SMF records and subcodes of CP DIAGNOSE code X'A0'. This book does not document the RACROUTE macro or the independent RACF system macros, which are documented in the External Security Interface (RACROUTE) Macro Reference for MVS and VM.

Resource Access Control Facility: Messages and Codes, SC38-1014

Resource Access Control Facility: Messages and Codes describes RACF messages, abend codes, manager return codes, and utility return codes.

Resource Access Control Facility: Migration and Planning, GC23-3054

Resource Access Control Facility: Migration and Planning provides information to guide installations through the migration process from RACF for VM, 1.9.2, to RACF for VM, 1.10.0. This book is not intended for customers installing RACF for the first time.

Resource Access Control Facility: Security Administrator's Guide, SC28-1340

The Resource Access Control Facility: Security Administrator's Guide provides information to help the RACF security administrator to:

- Plan how to use RACF, which includes deciding which resources are protected and which users and groups are known to RACF
- Perform daily administration tasks, such as giving users access to the system (assigning user IDs and passwords) and giving users access to system resources or functions
- Coordinate with other administrators, such as the tape librarian

The Resource Access Control Facility: System Programmer's Guide provides information for system programmers or installation personnel responsible for:

- Maintaining RACF databases
- · Writing, testing, and installing RACF exits
- Modifying RACF to satisfy an installation's particular needs

Publication Editions and Media

This section indicates the current edition and available media for each publication in the z/VM product library. Table 2 on page 81 lists the publications for the z/VM components and base facilities. Table 3 on page 83 lists the publications for the z/VM optional features.

The following notations are used in the tables:

- **NEW** indicates that the publication is a *new addition* to the z/VM library.
- indicates that the publication has been updated with a *new edition*.

 Updates may be major or minor. If the publication is not z/VM branded, the updates might not be z/VM related. Refer to the publication's Summary of Changes.
- indicates that the publication has been updated with an **additional new edition** to support programming enhancements or other product changes.

 Refer to the publication's Summary of Changes.

Note: Additional new editions are not included on the *z/VM Collection* or *z/VM Collection on DVD*

- indicates that a printed copy of the publication is shipped automatically with z/VM. It can also be ordered from the IBM Publications Center for a fee.
- indicates that the publication is provided in softcopy (PDF and BookManager) versions. Softcopy editions are included on the z/VM publications CD-ROM and DVD. They are also available from the IBM Publications Center and the z/VM Internet Library.
- indicates that a hard copy (printed) version of the publication is available, but it must be ordered from the IBM Publications Center for a fee.

Notes:

- 1. The current editions of the z/VM publications CD-ROM and DVD are:
 - IBM Online Library: z/VM Collection, SK2T-2067-23
 - IBM Online Library: z/VM Collection on DVD, SK5T-7054-00
- BookManager files are primarily intended for online viewing and searching. They
 are not intended for printing, although some programs may provide that
 function. If you attempt to print BookManager files, you may encounter
 unexpected results or error conditions. Use the PDF version to print a
 publication.

z/VM Base Library

The following table shows the current edition and available media for each publication included in the z/VM base library.

80

I

Note: z/VM branded publications are listed first, followed by other branded publications also included in the z/VM base library.

Table 2. Current Edition and Available Media for Publications in the z/VM Base Library

	Title	Edition	Updated	Media
	z/VM: CMS and REXX/VM Messages and Codes	GC24-6118-01	~	SC
	z/VM: CMS Application Development Guide	SC24-6069-01	~	SC
	z/VM: CMS Application Development Guide for Assembler	SC24-6070-00		SC
	z/VM: CMS Application Multitasking	SC24-6071-00		SC
	z/VM: CMS Callable Services Reference	SC24-6072-01	<i>\\</i>	SC
	z/VM: CMS Commands and Utilities Reference	SC24-6073-01	~	SC
	z/VM: CMS File Pool Planning, Administration, and Operation	SC24-6074-01	<i>\\</i>	SC
	z/VM: CMS Macros and Functions Reference	SC24-6075-00		SC
	z/VM: CMS Pipelines Reference	SC24-6076-01	~	SC
	z/VM: CMS Pipelines User's Guide	SC24-6077-01	~	SC
	z/VM: CMS Planning and Administration	SC24-6078-01	~	SC
	z/VM: CMS Primer	SC24-6137-00		SC HC
	z/VM: CMS User's Guide	SC24-6079-00		SC
I	z/VM: Connectivity	SC24-6080-03	1 1 1 m	SC 1
I	z/VM: CP Commands and Utilities Reference	SC24-6081-03	~~	SC 1
	z/VM: CP Exit Customization	SC24-6082-01	~	SC
I	z/VM: CP Messages and Codes	GC24-6119-03		SC 1
I	z/VM: CP Planning and Administration	SC24-6083-03		SC 1
I	z/VM: CP Programming Services	SC24-6084-02		SC 1
	z/VM: CPI Communications User's Guide	SC24-6085-00		SC
	z/VM: Diagnosis Guide	GC24-6092-01	"	SC
	z/VM: Dump Viewing Facility	GC24-6093-01	/	SC
	z/VM: Enterprise Systems Architecture/Extended Configuration Principles of Operation	SC24-6094-01	~	SC
I	z/VM: General Information	GC24-6095-04		SC 1
	z/VM: Getting Started with Linux on System z9 and zSeries	SC24-6096-01	~	* SC
	z/VM: Glossary	GC24-6097-00	~	SC
	z/VM: Group Control System	SC24-6098-01	~	SC
I	z/VM: Guide for Automated Installation and Service	GC24-6099-03		* SC ^{2, 3}
	z/VM: I/O Configuration	SC24-6100-01	~	SC
	z/VM: Language Environment User's Guide	SC24-6101-01	"	SC
I	z/VM: License Information	GC24-6102-02		* SC ^{2, 3}
I	z/VM: Migration Guide	GC24-6103-03		SC 1
	z/VM: OpenExtensions Advanced Application Programming Tools	SC24-6104-01	-	SC
	z/VM: OpenExtensions Callable Services Reference	SC24-6105-01	~	SC
	z/VM: OpenExtensions Commands Reference	SC24-6106-01	~	SC
	z/VM: OpenExtensions POSIX Conformance Document	GC24-6107-00		SC

Library Guide

Table 2. Current Edition and Available Media for Publications in the z/VM Base Library (continued)

	Title	Edition	Updated	Media
	z/VM: OpenExtensions User's Guide	SC24-6108-01	~	SC
	z/VM: Other Components Messages and Codes	GC24-6120-01	~	SC
I	z/VM: Performance	SC24-6109-02		SC 1
	z/VM: Program Management Binder for CMS	SC24-6110-01	~	SC
I	z/VM: Quick Reference	SC24-6111-02	~~	SC 1
	z/VM: Reusable Server Kernel Programmer's Guide and Reference	SC24-6112-01	/	SC
	z/VM: REXX/VM Reference	SC24-6113-00		SC
	z/VM: REXX/VM User's Guide	SC24-6114-01	~	SC
	z/VM: Running Guest Operating Systems	SC24-6115-01	~	SC
	z/VM: Saved Segments Planning and Administration	SC24-6116-01	~	SC
	z/VM: Service Guide	GC24-6117-01	~	SC
 	z/VM Summary for Automated Installation and Service (DVD Installation)	GA76-0406-00	/	* SC ^{2, 3}
 	z/VM Summary for Automated Installation and Service (Tape Installation)	GA76-0407-00	/	* SC ^{2, 3}
	z/VM: System Operation	SC24-6121-01	~	SC
I	z/VM: Systems Management Application Programming	SC24-6122-02		SC 1
	z/VM: TCP/IP Diagnosis Guide	GC24-6123-01	~	SC
	z/VM: TCP/IP Messages and Codes	GC24-6124-01	~	SC
I	z/VM: TCP/IP Planning and Customization	SC24-6125-02	~~	SC 1
	z/VM: TCP/IP Programmer's Reference	SC24-6126-00		SC
I	z/VM: TCP/IP User's Guide	SC24-6127-02	~~	SC 1
I	z/VM: Virtual Machine Operation	SC24-6128-02	~~	SC 1
	z/VM: VM Dump Tool	GC24-6129-01	~	SC
	z/VM: VMSES/E Introduction and Reference	GC24-6130-01	~	SC
	z/VM: XEDIT Commands and Macros Reference	SC24-6131-00		SC
	z/VM: XEDIT User's Guide	SC24-6132-01	~	SC
	CMS/TSO Pipelines Author's Edition	SL26-0018-04	~	SC
	Common Programming Interface Communications Reference	SC26-4399-09 ⁴		SC ⁵ HC
	Common Programming Interface Resource Recovery Reference	SC31-6821-01		SC ⁵ HC
	eServer zSeries 900: Planning for the Open Systems Adapter-2 Feature	GA22-7477-00		SC
	System z9 and eServer zSeries: Open Systems Adapter-Express Customer's Guide and Reference	SA22-7935-05	/	SC
 	System z9 and eServer zSeries 890 and 990: Open Systems Adapter-Express Integrated Console Controller User's Guide	SA22-7990-01		SC 1
	z/OS: Language Environment Concepts Guide	SA22-7567-06	~	SC
	z/OS: Language Environment Debugging Guide	GA22-7560-06	~	SC
	z/OS: Language Environment Programming Guide	SA22-7561-06	~	SC
	z/OS: Language Environment Programming Reference	SA22-7562-06	~	SC
	z/OS: Language Environment Run-Time Messages	SA22-7566-06	/	SC

Table 2. Current Edition and Available Media for Publications in the z/VM Base Library (continued)

Title	Edition	Updated	Media
z/OS: Language Environment Writing ILC Applications	SA22-7563-04	~	SC
z/OS and z/VM: Hardware Configuration Definition Messages	SC33-7986-06	~	SC
z/OS and z/VM: Hardware Configuration Manager User's Guide	SC33-7989-06	/	SC
z/OS MVS Program Management: Advanced Facilities	SA22-7644-04	NEW	SC
z/OS MVS Program Management: User's Guide and Reference	SA22-7643-03	NEW	SC

Notes on the z/VM Base Library:

- Updated edition not included on the z/VM Collection CD-ROM or DVD. The previous edition is provided on the CD-ROM and DVD.
- 2. Not available in a BookManager version.
- 3. Not included on the *z/VM Collection* CD-ROM or DVD.
- 4. The latest BookManager version of the *Common Programming Interface Communications Reference* is SC26-4399-08.
- 5. Not available in a PDF version.

z/VM Optional Features

The following table shows the current edition and available media for each publication provided for the z/VM optional features.

Table 3. Current Edition and Available Media for Publications for z/VM Optional Features

	Feature / Publication Title	Number	Updated	Media
	DFSMS/VM			
	z/VM: DFSMS/VM Customization	SC24-6086-01	/	SC
	z/VM: DFSMS/VM Diagnosis Guide	GC24-6087-00		SC
	z/VM: DFSMS/VM Messages and Codes	GC24-6088-00		SC
	z/VM: DFSMS/VM Planning Guide	SC24-6089-00		SC
	z/VM: DFSMS/VM Removable Media Services	SC24-6090-01	/	SC
	z/VM: DFSMS/VM Storage Administration	SC24-6091-01	/	SC
	DirMaint			
I	z/VM: Directory Maintenance Facility Commands Reference	SC24-6133-02		SC 1
I	z/VM: Directory Maintenance Facility Messages	GC24-6134-02		SC 1
	z/VM: Directory Maintenance Facility Tailoring and Administration Guide	SC24-6135-01	-	SC
	Performance Toolkit for VM			
I	z/VM: Performance Toolkit	SC24-6136-03		SC 1
	RACF for z/VM			
	External Security Interface (RACROUTE) Macro Reference for MVS and VM	GC28-1366-10	~	SC
	Resource Access Control Facility: Auditor's Guide	SC28-1342-14	/	SC
	Resource Access Control Facility: Command Language Reference	SC28-0733-19	-	SC
	Resource Access Control Facility: Diagnosis Guide	GY28-1016-09	✓	SC
	Resource Access Control Facility: General Information	GC28-0722-20	/	SC
	Resource Access Control Facility: General User's Guide	SC28-1341-11	/	SC

Library Guide

Table 3. Current Edition and Available Media for Publications for z/VM Optional Features (continued)

Feature / Publication Title	Number	Updated	Media
Resource Access Control Facility: Macros and Interfaces	SC28-1345-10	~	SC
Resource Access Control Facility: Messages and Codes	SC38-1014-19	~	SC
Resource Access Control Facility: Migration and Planning	GC23-3054-06	~	SC
Resource Access Control Facility: Security Administrator's Guide	SC28-1340-15	~	SC
Resource Access Control Facility: System Programmer's Guide	SC28-1343-13	/	SC

Notes on the z/VM Optional Features Library:

^{1.} Updated edition not included on the *z/VM Collection* CD-ROM or DVD. The previous edition is provided on the CD-ROM and DVD.

Appendix A. IBM Servers Supported by z/VM

This appendix provides information about the IBM servers supported by current z/VM operating systems. It addresses z/VM operating systems running first level on the hardware or in a logical partition. For guest considerations, see Appendix B, "IBM Operating Systems Supported as Guests of z/VM," on page 89.

The following terms are used in the server support matrix:

Term	Meaning
PR/SM	Processor Resource/Systems Manager. A hardware feature that supports LPAR mode and MPG capability.
LPAR	Logically Partitioned or Logical Partition. On a server with PR/SM operating in LPAR mode, server resources are divided across multiple logical partitions. The number of LPARs depends on the server model.
IFL	IBM Integrated Facility for Linux. A hardware feature that provides additional processing capacity for Linux workloads in an LPAR.
MPG	Multiple Preferred Guests. On a server with PR/SM operating in basic mode, a z/VM host operating system can support up to six preferred (high performance) guests.
	Note: z/VM version 5 does not support preferred

The following general notes apply to this matrix:

 z/VM can exploit the ESCON Multiple Image Facility (EMIF) when running in an LPAR.

guests.

- The inclusion of a server in this matrix does not imply the server is available in all countries.
- To use the integrated 3270 console task on the Hardware Management Console as a system operator console for z/VM, the server must be running at the current Licensed Internal Code (LIC) level with the Hardware Management Console at V1.8.0 or later.
- For specific hardware service levels required, contact your IBM representative.
- For information about older servers and earlier z/VM releases, see the previous editions of this book.

Table 4. z/VM Server Support Matrix

Server	Mode	z/VM Support
S/390 Multiprise® 3000	Basic	V4.4 (2)
Enterprise Server	LPAR	V4.4 (2)
	LPAR IFL (1)	V4.4 (2)

© Copyright IBM Corp. 1990, 2006

Server Support

Table 4. z/VM Server Support Matrix (continued)

Server	Mode	z/VM Support
Notes on Multiprise 3000:		

- (1) Only the following run in LPAR IFL mode on this server: Linux for S/390, z/VM V4.4, and CMS and standalone utilities supplied with those z/VM releases. For ICKDSF support information, see the ICKDSF Program Directory.
- (2) This server does not support using the integrated 3270 console task on the Hardware Management Console as a system operator console for z/VM V4.4.

S/390 Parallel Enterprise	Basic	V4.4 (2,3)
Server [™] Generation 5 (9672 G5)	LPAR	V4.4 (2,3)
	LPAR IFL (1)	V4.4 (3)
S/390 Parallel Enterprise	Basic	V4.4 (2,3)
Server Generation 6 (9672 G6)	LPAR	V4.4 (2,3)
	LPAR IFL (1)	V4.4 (3)

Notes on G5 and G6:

- (1) Only the following run in LPAR IFL mode on this server: Linux for S/390, z/VM V4.4, and CMS and standalone utilities supplied with z/VM V4.4. For ICKDSF support information, see the ICKDSF Program Directory.
- (2) The CMOS Cryptographic Processor is supported for use by guests.
- The PCI Cryptographic Accelerator and PCI Cryptographic Coprocessor are supported for use by Linux for S/390 guests. APAR VM62933 is required for DirMaint support.

@server zSeries 800 (z800)	Basic	V4.4 (2,3), V5.1 (2,3), V5.2 (2,3)
	LPAR	V4.4 (2,3), V5.1 (2,3), V5.2 (2,3)
	LPAR IFL (1)	V4.4 (3), V5.1 (3), V5.2 (3)
@server zSeries 900 (z900)	Basic	V4.4 (2,3), V5.1 (2,3), V5.2 (2,3)
	LPAR	V4.4 (2,3), V5.1 (2,3), V5.2 (2,3)
	LPAR IFL (1)	V4.4 (3), V5.1 (3), V5.2 (3)
@server zSeries 890 (z890)	LPAR	V4.4 (2,3,4), V5.1 (2,3,4,6), V5.2 (2,3,5,6)
	LPAR IFL (1)	V4.4 (3,4), V5.1 (3,4,6), V5.2 (3,5,6)
@server zSeries 990 (z990)	LPAR	V4.4 (2,3,4), V5.1 (2,3,4,6), V5.2 (2,3,5,6)
	LPAR IFL (1)	V4.4 (3,4), V5.1 (3,4,6), V5.2 (3,5,6)

Notes on zSeries:

- (1) Only the following run in LPAR IFL mode on this server: Linux for System z, z/VM V4.4, z/VM V5.1 or later, and CMS and standalone utilities supplied with those z/VM releases. For ICKDSF support information, see the ICKDSF Program Directory.
- (2) The CMOS Cryptographic Processor is supported for use by guests.
- The PCI Cryptographic Accelerator and PCI Cryptographic Coprocessor are supported for use by Linux for System z and z/OS guests. On z/VM V4.4, APAR VM62933 is required for DirMaint support.
- (4) HCD/HCM function level 440 support for the z890 and z990 requires APAR VM63610.
- (5) OSA/SF function level 440 support for the z890 and z990 requires APAR OA06666.
- (6) The PCIX Cryptographic Coprocessor (Crypto Express) and Crypto Express2 Coprocessor are supported for use by Linux for System z and z/OS guests.

Table 4. z/VM Server Support Matrix (continued)

	Server	Mode	z/VM Support
 	System z9 Business Class (z9 BC)	LPAR	V4.4 (2,3,4,5,7,9,11,12,14), V5.1 (3,4,5,6,7,9,10,11,12,14), V5.2 (5,6,7,13,14,15)
 		LPAR IFL (1)	V4.4 (2,3,4,7,9,11,12,14), V5.1 (3,4,6,7,9,10,11,12,14), V5.2 (6,7,13,14,15)
	System z9 Enterprise Class (z9 EC)	LPAR	V4.4 (2,3,4,5,7,8,9,12), V5.1 (3,4,5,6,7,8,9,10,12), V5.2 (5,6,7,13,15)
 		LPAR IFL (1)	V4.4 (2,3,4,7,8,9,12), V5.1 (3,4,6,7,8,9,10,12), V5.2 (6,7,13,15)

Notes on System z9:

I

I

Ī

- (1) Only the following run in LPAR IFL mode on this server: Linux for System z, z/VM V4.4, z/VM V5.1 or later, and CMS and standalone utilities supplied with those z/VM releases. For ICKDSF support information, see the ICKDSF Program Directory.
- (2) CP support for the z9 EC and z9 BC requires APARs VM63577 and VM63646.
- HCD/HCM support for 63.75K subchannels on the z9 EC and z9 BC (on z/VM V4.4 and V5.1) and support for CHPID type OSN on the z9 EC and z9 BC (on z/VM V5.1) requires APAR VM63721.
- (4) OSA/SF support for displaying information for OSN features on the z9 EC and z9 BC requires APAR OA11650.
- (5) The CMOS Cryptographic Processor is supported for use by guests.
- The configurable Crypto Express2 Accelerator is supported for use by Linux for System z and z/OS guests. z/VM V5.1 requires APAR VM63646.
- (7) NPIV is supported for guest use when FCP subchannels are dedicated to a guest. CP use of NPIV is supported on z/VM V5.1 or later; z/VM V5.1 requires APAR VM63744.
- (8) EREP support for the z9 EC requires APAR VM63743.
 - (9) CMS IOCP support for the z9 EC and z9 BC requires APAR VM63921.
- (10) CP support for OSA-Express2 OSN on the z9 EC and z9 BC requires APAR VM63722.
- I (11) HCD/HCM support for the z9 BC requires APAR VM63869.
 - (12) OSA/SF support for Layer 2 requires APAR OA15170.
 - (13) Support for selected instructions of the z9 EC and z9 BC, GVRP, IPv6 HiperSockets, and enhanced NPIV requires APAR VM63952. This APAR also includes CMS IOCP support for the z9 BC, DirMaint support for CMMA, HCD/HCM support for the z9 BC, and OSA/SF support for Layer 2.
 - (14) EREP support for the z9 BC requires APAR VM63946.
 - (15) Support for CMMA requires APAR VM63856.

Server Support

Appendix B. IBM Operating Systems Supported as Guests of z/VM

This appendix provides information about the IBM operating systems supported as guests of current z/VM releases.

In general, a version or release of an operating system is supported as a guest of z/VM only on servers for which support has been announced for that operating system version or release to run native, in an LPAR, or as a guest of z/VM. For example, if an operating system is not supported to run in an LPAR IFL, that operating system is not supported as a guest of z/VM running in an LPAR IFL.

This appendix is not intended to completely cover the complex issues involved in hardware support. For server considerations, see Appendix A, "IBM Servers Supported by z/VM," on page 85.

Running z/VM in an LPAR offers production-level performance for V=V workloads, including a mix of CMS and full-function operating systems. An operating system running as a V=V guest of a z/VM image running in an LPAR will experience performance comparable to running as a guest of a z/VM system running natively. Several hardware assists available to z/VM running native are not available to z/VM in an LPAR.

Notes:

- When z/VM V4.4 is run in an LPAR, V=F guests are not supported and I/O passthrough is not available to the V=R guest. For more details, consult the PR/SM Planning Guide, GA22-7123, and documentation for the applicable server.
- 2. z/VM version 5 does support V=R or V=F guests.

Running z/VM in a virtual machine (that is, z/VM as a guest of z/VM, also known as "second-level" z/VM) is functionally supported but is intended only for testing purposes for the second-level z/VM system and its guests (called "third-level" guests). Performance of the third-level guests will not compare favorably to what would be achieved running those guest workloads second-level, and IBM will not accept performance PMRs against such environments.

The following symbols and abbreviations are used in the "Support" column of the matrix to indicate the level of support:

Symbol	Meaning		
_	Guest is not supported.		
V	Guest is supported in a V=V virtual machine.		
R	 Either of the following: Guest is supported in a V=R virtual machine. Guest is supported in a V=F virtual machine if the server has the PR/SM feature installed. 		
U	Guest may be UP (uniprocessor).		
M	Guest may be MP (multiprocessor).		

The following general notes apply to the matrix:

© Copyright IBM Corp. 1990, 2006

Guest Support

- All listed guests are supported in ESA virtual machines. XA virtual machines are supported for compatibility and are functionally equivalent to ESA virtual machines.
- For information about product releases not listed, see the previous editions of this book.

Table 5. z/VM Guest Support Matrix

Guest	Host	Support
Linux for S/390	z/VM V4.4 z/VM V5.1 z/VM V5.2	VR UM V UM V UM
Linux for System z	z/VM V4.4 z/VM V5.1 z/VM V5.2	VR UM (1) V UM V UM

Notes for Linux for System z Guests:

(1) The z/VM host must be running on a System z server and the 64-bit CP image must be loaded.

TPF V4 (1)	z/VM V4.4	VR UM
	z/VM V5.1	V UM
	z/VM V5.2	V UM

Notes for TPF Guests:

(1) TPF is supported as a guest of z/VM in environments where TPF-specific server and DASD control unit RPQs are not required. If in a V=V virtual machine, use of the Emulation Program for 37xx communication controllers is not supported.

z/TPF V1 (1) z/V	M V4.4	VR UM
	z/V	M V5.1	V UM
	z/V	M V5.2	V UM

Notes for z/TPF Guests:

z/TPF is supported as a guest of z/VM in environments where TPF-specific server and DASD control unit RPQs are not required. If in a V=V virtual machine, use of the Emulation Program for 37xx communication controllers is not supported.

VSE/ESA [™] V2	z/VM V4.4 z/VM V5.1 z/VM V5.2	VR UM V UM V UM
z/VSE V3 (1)	z/VM V4.4 z/VM V5.1 z/VM V5.2	VR UM V UM V UM

Notes for z/VSE Guests:

z/VSE can execute in 31-bit mode only. It does not implement z/Architecture, and specifically does not implement 64-bit mode capabilities. z/VSE is designed to exploit selected features of System z hardware.

z/OS V1 (1)	z/VM V4.4	VR UM (2,3)
	z/VM V5.1	V UM (3)
	z/VM V5.2	V UM (3)

Notes for z/OS Guests:

- (1) Exploitation of hardware function by z/OS may require specific levels of z/VM. For details, see z/OS and z/OS.e: Planning for Installation, GA22-7504.
- (2) If the z/VM host is running on an S/390 Multiprise 3000 or S/390 G5 or G6 server, a z/OS guest runs only in 31-bit mode. If the z/VM host is running on a System z server, a z/OS guest must run in 64-bit mode on a 64-bit CP image.
- (3) z/VM does not support external coupling facilities or real coupling links.

Table 5. z/VM Guest Support Matrix (continued)

Guest	Host	Support
z/OS.e V1 (1)	z/VM V4.4	VR UM (2,4)
	z/VM V5.1	V UM (3,4)
	z/VM V5.2	V UM (3,4)

Notes for z/OS.e Guests:

- (1) Exploitation of hardware function by z/OS.e may require specific levels of z/VM. For details, see z/OS and z/OS.e: Planning for Installation, GA22-7504.
- (2) The z/VM host must be running a 64-bit CP image on a z9 BC, z890, or z800 server.
- (3) The z/VM host must be running on a z9 BC, z890, or z800 server.
- (4) z/VM does not support external coupling facilities or real coupling links.

z/VM V4.4	z/VM V4.4 z/VM V5.1 z/VM V5.2	VR UM (1,2,3) V UM (2) V UM (2)
z/VM V5.1	z/VM V4.4 z/VM V5.1 z/VM V5.2	VR UM (1,2,4) V UM (2) V UM (2)
z/VM V5.2	z/VM V4.4 z/VM V5.1 z/VM V5.2	VR UM (1,2,4) V UM (2) V UM (2)

Notes for z/VM Guests:

- (1) V=R recovery is not supported for a V=R guest.
- z/VM Guest Coupling Simulation will not work in the z/VM guest.
- The z/VM guest can run in 64-bit mode only when the z/VM host is running a 64-bit CP image on a System z server.
- (4) The z/VM host must be running a 64-bit CP image on a System z server.

Guest Support

Appendix C. IBM Devices Supported by z/VM

This appendix provides information about the IBM devices supported by current z/VM operating systems.

The device support matrix is intended to provide a quick reference for support of various devices on z/VM. You should also check the hardware device support list for your server to be sure the hardware supports a particular device. Other devices not found in the device support matrix may be supported; consult device announcements and publications for this information.

Device support might not be in the base release of any system shown, but may have been delivered through the service stream by an APAR.

Devices are fully supported by z/VM unless otherwise indicated. z/VM supports devices at any of the following three levels of function:

- 1. **Full support:** z/VM uses the device itself and makes it available to guests. z/VM will usually manage the device on behalf of all users.
- 2. Dedicated to a guest or virtual machine: z/VM does not use the device itself but enables guest operating systems or applications in virtual machines to use the device. There are usually no restrictions on the use of the device by a virtual machine operating system or application, except that the device may not be dedicated to more than one virtual machine at a time.
- 3. Dedicated to a guest or virtual machine as an unsupported device: z/VM does not use the device itself but enables guest operating systems or applications in virtual machines to use the device. The guest or virtual machine application is completely responsible for the management and use of the device. Usage restrictions may apply; the major common usage restriction for this type of support is that the device cannot be used as the guest's IPL device.

The device support matrix may show that support for a device was not provided after a particular z/VM release. The following clarifications on the meaning of the programming support withdrawal may be helpful:

- Where programming support for a *real* device has been withdrawn as of some z/VM release, the corresponding *virtual* device remains supported in the same or later z/VM releases.
- There are some device types which can be defined as, or use many of the
 device attributes of, the real devices for which programming support is being
 terminated. z/VM support for these currently supported devices remains
 unchanged.

Additional device restrictions may apply. There may be exceptions to supported devices and releases depending on your specific configuration. See the *z/VM: CP Planning and Administration* book for your release and hardware announcements for additional information.

It is sometimes possible to define a device differently depending on whether the definition is done using the system configuration file or dynamic I/O configuration support. For instance, a 3745 Communications Controller would be defined as a 3705 Communications Controller using the system configuration file but as a 3745 Communications Controller using dynamic I/O configuration. For specific details about the system configuration file, see *z/VM: CP Planning and Administration*. For specific details about dynamic I/O configuration, see *z/VM: I/O Configuration*.

© Copyright IBM Corp. 1990, 2006 93

Device Support

The following general notes apply to the matrix:

- z/VM does not support 7-track tapes.
- For information about older devices and earlier z/VM releases, see the previous editions of this book.

Direct Access Storage Devices (DASD)

Table 6. Device Support List—DASD

Device	z/VM Support	Support Notes
3370 Model A01, B01, A02, B02	V4.4	Not supported for installation of z/VM.
3375 Model A1, B1, D1	V4.4	Not supported for installation of z/VM.
3380 Model A04, AA4, B04, AD4, BD4, AE4, BE4, AJ4, BJ4, AK4, BK4	V4.4	Not supported for installation of z/VM.
3380 Model CJ2	V4.4	Not supported for installation of z/VM.
3390 Model A14, A18, B14, B18, B1C, A24, A28, B24, B28, B2C	V4.4, V5.1, V5.2	Supported in 3390 mode (native mode) with VSE/VSAM 2.1.0 or later. Mixed 3390 models are not supported for installation of z/VM.
		Not supported for installation of z/VM V5.1 or later.
3390 Model A34, A38, B34, B38, B3C	V4.4, V5.1, V5.2	Supported in 3390 mode (native mode) with VSE/VSAM 2.1.0 or later.
		Mixed 3390 models are not supported for installation of z/VM.
3390 Model A94, A98, B94, B98, B9C	V4.4, V5.1, V5.2	Not supported for installation of z/VM V4.4.
		Although installation of z/VM V5.1 or later to this device is supported, it is not recommended.
		Intended as a mass-storage device. Should not be used for system data or for data for applications that require high performance DASD.
		3380 Track Compatibility Mode is not supported. Minidisks used with VSE/VSAM or CMS/VSAM are limited to 65,536 tracks (4369 cylinders).
3995 Model 131, 132 Optical	V4.4	Must be dedicated to a guest as a 3088.
Library Dataserver		Not supported for installation of z/VM.
3995 Model 151, 111 Optical Library Dataserver	V4.4	Must be defined as a 3390.
•		Not supported for installation of z/VM.
		Intended as a mass-storage device. Should not be used for system data or for data for applications that require high performance DASD.

Table 6. Device Support List—DASD (continued)

Device	z/VM Support	Support Notes
3995 Model 153, 113 Optical Library Dataserver	V4.4	Must be defined as a 3390.
		Not supported for installation of z/VM. Intended as a mass-storage device. Should not be used for system data or for data for applications that require high performance DASD.
9332 Model 400, 402, 600, 602	V4.4	Not supported for installation of z/VM.
9335 Model B01	V4.4	Not supported for installation of z/VM.
9336 Model 010, 020, 025	V4.4	Not supported for installation of z/VM.
9340 Direct Access Storage Subsystem: 9345 Model B12, B22	V4.4	Not supported for installation of z/VM.
RAMAC® Array DASD: 9391 Model A10 Rack with 9392 Model B13 Drawers	V4.4, V5.1, V5.2	Must be defined as a 3390. Attaches to 3990 Model 3 or Model 6 Storage Control.
		Only 3390 Model 3 is supported for installation of z/VM V5.1 or later.
RAMAC Virtual Array Subsystem: 9393 Model 002, T42, or T82	V4.4, V5.1, V5.2	Emulates a 3990 Model 3 Storage Control with 3390 Model 1, 2, and 3 DASD or 3380 Model J and K DASD.
		Supported for installation of z/VM only when emulating a 3390.
		Mixed 3390 models are not supported for installation of z/VM.
		Only 3390 Model 3 is supported for installation of z/VM V5.1 or later.
RAMAC Array Subsystem: 9394 Model 001, 002, or 003 Cluster Array Controller with 9395	V4.4, V5.1, V5.2	Emulates a 3990 Model 2 Storage Control with 3390 Model 3 DASD or 3380 Model K DASD.
Model B13 or B23 Drawers		Supported for installation of z/VM only when emulating a 3390.
		Mixed 3390 models are not supported for installation of z/VM.
		Only 3390 Model 3 is supported for installation of z/VM V5.1 or later.

Device Support

Table 6. Device Support List—DASD (continued)

Device	z/VM Support	Support Notes
Internal Disk (for Multiprise 3000)	V4.4	This device is a feature of the S/390 Multiprise 3000 Enterprise Server.
		Emulates a 3990 Model 2 Storage Control with 3390 Model 1, 2, 3, and 9 DASD or 3380 Model E, J, and K DASD.
		Supported for installation of z/VM only when emulating a 3390 Model 1, 2, or 3.
		Mixed 3390 models are not supported for installation of z/VM.
		The performance-oriented track level commands are supported for guest use only.
		IOCP requires APAR VM62312.
		For ICKDSF support information, see the ICKDSF Program Directory.

Table 6. Device Support List—DASD (continued)

	Device	z/VM Support	Support Notes
 	TotalStorage Enterprise Storage Server (2105) [ESCON or FICON attached]	V4.4, V5.1, V5.2	Models 750 and 800 supported in 2105 native controller mode on z/VM V5.2 with APAR VM63952. z/VM automatically virtualizes the controller mode that a guest supports. Prior to z/VM V5.2, supported only in emulation mode as a 3990 Model 3 or 6 Storage Control.
			Supported DASD device types are: • 3390 Model 2, 3, and 9 DASD (including large Model 9s known as Model 27 and Model 54) • 3390 Model 2 and 3 DASD in 3380 track compatibility mode
			Mixed 3390 models are not supported for installation of z/VM.
			3390 Model 9 is not supported for installation of z/VM V4.4.
			Only 3390 Model 3 or 9 is supported for installation of z/VM V5.1 or later.
			The performance-oriented track level commands are supported for guest use only.
 			On z/VM 5.2 with APAR VM63952, Parallel Access Volumes (PAVs) are supported as minidisks for guests that exploit PAV architecture. To use the PAV feature prior to z/VM V5.2, the device must be dedicated to a guest.
			To support more than 10017 cylinders on a 3390 Model 9:
			DFSMS/VM Function Level 221 requires APAR VM63004.
			DirMaint Function Level 410 requires APAR VM62907.
			For guest use of FlashCopy, the device must be dedicated to the guest or defined as a fullpack minidisk.
			PPRC is supported for guest use only. Native use of PPRC requires ICKDSF V1R17.
			For ICKDSF support information, see the ICKDSF Program Directory.

Table 6. Device Support List—DASD (continued)

	Device	z/VM Support	Support Notes
	TotalStorage Enterprise Storage Server (2105) [FCP attached]	V5.1, V5.2	For native z/VM use, the ESS volumes appear as 9336-20 DASD. For guest use, the ESS volumes can appear either as 9336-20 DASD or as SCSI LUNs directly accessed through
	TotalStorage DS8000 series (2107) [ESCON or FICON attached]	V4.4, V5.1, V5.2	FCP subchannels. APARs VM63534 and VM63653 are required on z/VM V4.4 or V5.1. Supported in 2107 native controller mode on z/VM V5.2 with APAR VM63952. z/VM automatically virtualizes the controller mode that a guest supports. Prior to z/VM V5.2, supported only in emulation mode as a 3990 Model 3 or 6 Storage Control. Supported DASD device types are: • 3390 Model 2, 3, and 9 DASD (including large Model 9s known as Model 27 and Model 54) • 3390 Model 2 and 3 DASD in 3380 track compatibility mode Mixed 3390 models are not supported for installation of z/VM. 3390 Model 9 is not supported for installation of z/VM V4.4. Only 3390 Model 3 or 9 is supported for installation of z/VM V5.1 or later. The performance-oriented track level commands are supported for guest use only.
 			On z/VM 5.2 with APAR VM63952, Parallel Access Volumes (PAVs) are supported as minidisks for guests that exploit PAV architecture. To use the PAV feature prior to z/VM V5.2, the device must be dedicated to a guest. (continued on next page)

Table 6. Device Support List—DASD (continued)

Device	z/VM Support	Support Notes
DS8000 [ESCON or FICON] (continued)		HCD and HCM support on z/VM V4.4 or V5.1 requires APAR VM63450.
		DFSMS/VM FL221 support for 3390 Model 9 disks larger than 10017 cylinders requires APAR VM63004.
		DirMaint FL410 support for 3390 Model 9 disks with 10018-32760 cylinders requires APAR VM62907.
		DirMaint FL410 support for 3390 Model 9 disks larger than 32760 cylinders requires APAR VM63656.
		DirMaint FL510 support for 3390 Model 9 disks larger than 32760 cylinders requires APAR VM63700.
		For guest use of FlashCopy, the device must be dedicated to the guest or defined as a fullpack minidisk.
		PPRC is supported for guest use only. Native use of PPRC requires ICKDSF V1R17.
		For ICKDSF support information, see the ICKDSF Program Directory.
TotalStorage DS8000 series (2107) [FCP attached]	V5.1, V5.2	APARs VM63534 and VM63653 are required on z/VM V5.1.
		For native z/VM use, the DS8000 volumes appear as 9336-20 DASD.
		For guest use, the DS8000 volumes can appear either as 9336-20 DASD or as SCSI LUNs directly accessed through FCP subchannels.
		HCD and HCM support on z/VM V5.1 requires APAR VM63450.
		DFSMS/VM FL221 support for SCSI LUNs larger than 381 GB requires APAR VM63664.
		DirMaint FL510 support for SCSI LUNs larger than 381 GB requires APAR VM63700.

Table 6. Device Support List—DASD (continued)

Device	z/VM Support	Support Notes
TotalStorage DS6000 series (1750) [FICON attached]	V4.4, V5.1, V5.2	APARs VM63535 and VM63653 are required on z/VM V4.4 or V5.1.
		Supported in 1750 native controller mode on z/VM V5.2 with APAR VM63952. z/VM automatically virtualizes the controller mode that a guest supports. Prior to z/VM V5.2, supported only in emulation mode as a 3990 Model 3 or 6 Storage Control.
		Supported DASD device types are: • 3390 Model 2, 3, and 9 DASD (including large Model 9s known as Model 27 and Model 54)
		3390 Model 2 and 3 DASD in 3380 track compatibility mode
		Mixed 3390 models are not supported for installation of z/VM.
		3390 Model 9 is not supported for installation of z/VM V4.4.
		Only 3390 Model 3 or 9 is supported for installation of z/VM V5.1 or later.
		The performance-oriented track level commands are supported for guest use only.
		On z/VM 5.2 with APAR VM63952, Parallel Access Volumes (PAVs) are supported as minidisks for guests that exploit PAV architecture. To use the PAV feature prior to z/VM V5.2, the device must be dedicated to a guest.
		(continued on next page)

Table 6. Device Support List—DASD (continued)

Device	z/VM Support	Support Notes
DS6000 [ESCON or FICON] (continued)		HCD and HCM support on z/VM V4.4 or V5.1 requires APAR VM63450.
		DFSMS/VM FL221 support for 3390 Model 9 disks larger than 10017 cylinders requires APAR VM63004.
		DirMaint FL410 support for 3390 Model 9 disks with 10018-32760 cylinders requires APAR VM62907.
		DirMaint FL410 support for 3390 Model 9 disks larger than 32760 cylinders requires APAR VM63656.
		DirMaint FL510 support for 3390 Model 9 disks larger than 32760 cylinders requires APAR VM63700.
		For guest use of FlashCopy, the device must be dedicated to the guest or defined as a fullpack minidisk.
		PPRC is supported for guest use only. Native use of PPRC requires ICKDSF V1R17.
		For ICKDSF support information, see the ICKDSF Program Directory.
TotalStorage DS6000 series (1750) [FCP attached]	V5.1, V5.2	APARs VM63535 and VM63653 are required on z/VM V5.1.
		For native z/VM use, the DS6000 volumes appear as 9336-20 DASD.
		For guest use, the DS6000 volumes can appear either as 9336-20 DASD or as SCSI LUNs directly accessed through FCP subchannels.
		HCD and HCM support on z/VM V5.1 requires APAR VM63450.
		DFSMS/VM FL221 support for SCSI LUNs larger than 381 GB requires APAR VM63664.
		DirMaint FL510 support for SCSI LUNs larger than 381 GB requires APAR VM63700.

DASD Control Units and Storage Controls

Table 7. Device Support List—DASD Control Units and Storage Controls

Device	z/VM Releases Providing Support	Support Notes
3830 Model 2	V4.4	

Table 7. Device Support List—DASD Control Units and Storage Controls (continued)

Device	z/VM Releases Providing Support	Support Notes
3880 Model 1, 3, 4	V4.4	
3880 Model E21, G21, H21, J21, D23, E23, G23, H23, J23	V4.4	
3990 Model 1, 2	V4.4, V5.1, V5.2	
3990 Model 3	V4.4, V5.1, V5.2	Concurrent Copy function is supported for guest use only.
3990 Model 6	V4.4, V5.1, V5.2	All functions of former 3990 models supported plus increased cache, System Clock Support, and the Control Unit Initiated Reconfiguration feature (CUIR). Concurrent Copy and Extended Remote Copy functions are supported for guest use only.
9221 DASD/Tape Subsystem Control	V4.4	
9335 Model A01	V4.4	
9340 Direct Access Storage Subsystem: 9341 Model A02 9343 Model C02, C04	V4.4	
9340 Direct Access Storage Subsystem: 9343 Model D04	V4.4	ESCON-attached only.
9340 Direct Access Storage Subsystem: 9343 Model CC2, CC4	V4.4	Models CC2 and CC4 are cache models (basic caching only). The cache function is not visible to or controllable by software. No additional z/VM support is required.
9340 Direct Access Storage Subsystem: 9343 Model DC4	V4.4	ESCON-attached only. Model DC4 is a cache model (basic caching only). The cache function is not visible to or controllable by software. No additional z/VM support is required.

Tape Units and Tape Libraries

Table 8. Device Support List—Tape Units and Tape Libraries

Device	z/VM Releases Providing Support	Support Notes
2440	V4.4	Must be defined as a 3420 Model 4.
		Not supported for installation of z/VM.
3420 Model 3, 4, 5, 6, 7, 8	V4.4	Not supported for installation of z/VM.
3422 Tape Unit and Control	V4.4	Not supported for installation of z/VM.
3424 Tape Subsystem	V4.4	For Brazil only.
		Not supported for installation of z/VM.
3430	V4.4	Not supported for installation of z/VM.
3480 Tape Subsystem	V4.4, V5.1, V5.2	Non-XF not supported for installation of z/VM.

Table 8. Device Support List—Tape Units and Tape Libraries (continued)

Device	z/VM Releases Providing Support	Support Notes
3490 Tape Subsystem	V4.4, V5.1, V5.2	
3490E (Enhanced Capability Model) Tape Subsystem	V4.4, V5.1, V5.2	
TotalStorage Enterprise Automated Tape Library (3494)	V4.4, V5.1, V5.2	Native support is provided in conjunction with DFSMS/VM.
		Not supported for installation of z/VM.
TotalStorage Virtual Tape Server (3494 VTS)	V4.4, V5.1, V5.2	Native support is provided in conjunction with DFSMS/VM.
		Not supported for installation of z/VM.
		Peer-to-Peer VTS and VTS Import/Export are supported for guests.
3495 Tape Library Dataserver	V4.4, V5.1, V5.2	Native support is provided in conjunction with DFSMS/VM.
		Not supported for installation of z/VM.
TotalStorage Enterprise Tape System (3590)	V4.4, V5.1, V5.2	To support the 3590 Model H, DFSMS/VM FL221 requires APAR VM63097.
TotalStorage Enterprise Tape Drive (3592)	V4.4, V5.1, V5.2	Not supported for installation of z/VM.
Dive (0002)		For basic device support:
		• z/VM V4.4 requires APAR VM63325.
		DFSMS/VM FL221 requires APAR VM63353.
		To support Write Once Read Many (WORM) media:
		• z/VM V4.4 requires APAR VM63461.
		DFSMS/VM FL221 requires APAR VM63460.
9348 Model 11, 12	V4.4	Not supported for installation of z/VM.

Tape Control Units

Table 9. Device Support List—Tape Control Units

Device	z/VM Releases Providing Support	Support Notes
TotalStorage Enterprise Tape Controller 3590 Model A60	V4.4, V5.1, V5.2	
3803 Model 1, 2	V4.4	

Printers

Table 10. Device Support List—Printers

Device	z/VM Releases Providing Support	Support Notes
3203 Model 5	V4.4, V5.1, V5.2	

Table 10. Device Support List—Printers (continued)

Device	z/VM Releases Providing Support	Support Notes
3262	V4.4, V5.1, V5.2	
3268 Model 2, 2C	V4.4, V5.1, V5.2	Must be defined as a 3287.
3287 Model 1, 1C, 2, 2C, 4	V4.4, V5.1, V5.2	
3289 Model 1, 3, 4, 8	V4.4, V5.1, V5.2	
3800 Model 1	V4.4, V5.1, V5.2	
3800 Model 3, 6, 8	V4.4, V5.1, V5.2	Full support in Model 1 compatibility mode or using Advanced Function Printing [™] (AFP [™]) licensed programs.
3812	V4.4, V5.1, V5.2	Full support through RSCS V3.1.1 or later, using Advanced Function Printing licensed programs; downloading of fonts is not supported. Loading of fonts requires Print Services Facility™/VM (PSF/VM) licensed program (program number 5684-141).
3816 Model 01D, 01S	V4.4, V5.1, V5.2	Full support through RSCS V3.1.1 or later, using AFP licensed programs; downloading of fonts is not supported. Loading of fonts requires PSF/VM licensed program.
3820	V4.4, V5.1, V5.2	Full support through VM/VTAM, using AFP licensed programs.
3825	V4.4, V5.1, V5.2	Full support using AFP licensed programs.
3827	V4.4, V5.1, V5.2	Full support using AFP licensed programs.
3835	V4.4, V5.1, V5.2	Full support using AFP licensed programs.
3900	V4.4, V5.1, V5.2	Must be defined as a 3800.
4245 Model 1	V4.4, V5.1, V5.2	Supported as a 4245 or in 3262 compatibility mode.
4245 Model 12, 20	V4.4, V5.1, V5.2	
4248 Model 1, 2	V4.4, V5.1, V5.2	Supported as a 4248 or in 3211 compatibility mode.
6262 Model 14, 22	V4.4, V5.1, V5.2	Must be defined as a 4248 Model 1.

Card Readers and Card Punches

Table 11. Device Support List—Card Readers and Card Punches

Device	z/VM Releases Providing Support	Support Notes
3505 Model B1, B2	V4.4, V5.1, V5.2	
3525 Model P1, P2, P3	V4.4, V5.1, V5.2	

Terminals/Displays/Consoles

Most terminals are supported as a virtual machine console (in 3215 emulation mode or 3270 mode). 3270-family displays can be defined generically (for example, as 3270s) with dynamic computation of screen size based on information returned from the device.

z/VM also supports the integrated 3270 console function of the Hardware Management Console.

Display Printers

Most display printers are supported using Advanced Function Printing (AFP) licensed programs through RSCS.

Display Control Units

Table 12. Device Support List—Display Control Units

Device	z/VM Releases Providing Support	Support Notes
3174	V4.4, V5.1, V5.2	
3272 Model 2	V4.4, V5.1, V5.2	
3274	V4.4, V5.1, V5.2	
3276 Display/Control Unit	V4.4, V5.1, V5.2	Must be dedicated to a virtual machine as a supported device.

Communications Controllers

Table 13. Device Support List—Communications Controllers

Device	z/VM Releases Providing Support	Support Notes
3705	V4.4, V5.1	Must be dedicated to a virtual machine as a supported device.
3720	V4.4, V5.1	Must be dedicated to a virtual machine as a supported device. Must be defined as a 3705, unless you are using dynamic system configuration.
3725	V4.4, V5.1	Must be dedicated to a virtual machine as a supported device. Must be defined as a 3705, unless you are using dynamic system configuration.
3745	V4.4, V5.1, V5.2	Must be dedicated to a virtual machine as a supported device. Must be defined as a 3705, unless you are using dynamic system configuration.
9221 Integrated Communications Attachment	V4.4	

Switches

Table 14. Device Support List—Switches

Device	z/VM Releases Providing Support	Support Notes
2032 FICON Director Model 1	V4.4, V5.1, V5.2	
9032 ESCON Director Model 2	V4.4, V5.1, V5.2	
9032 ESCON Director Model 3	V4.4, V5.1, V5.2	
9032 ESCON Director Model 5	V4.4, V5.1, V5.2	
9033 ESCON Director Model 1	V4.4, V5.1, V5.2	
9033 ESCON Director Model 4	V4.4, V5.1, V5.2	

Note: Control units and I/O devices with parallel channels can be attached to ESCON channels through the ESCON Converter Model 1. (See your IBM representative for a list of parallel devices that the ESCON Converter Model 1 supports.) Conversely, the ESCON Converter Model 2 allows ESCON devices to be attached to servers that have parallel channels.

For more information about ESCON architecture, see Introducing Enterprise Systems Connection, GA23-0383.

Server Adapters and Miscellaneous Devices

Table 15. Device Support List—Server Adapters and Miscellaneous Devices

Adapter/Device	z/VM Releases Providing Support	Support Notes
Channel-to-Channel Adapter (CTCA)	V4.4, V5.1, V5.2	Must be dedicated to a virtual machine as a supported device.
Crypto Express2	V5.1, V5.2	Must be dedicated to a Linux for System z or z/OS guest as a supported device. Configurable Crypto Express2 feature (Coprocessor or Accelerator) supported on System z9 servers; z/VM V5.1 requires APAR VM63646.
ESCON CTCA	V4.4, V5.1, V5.2	Extended mode operation only.
FICON CTCA	V4.4, V5.1, V5.2	Must be dedicated to a guest as a supported device.
FICON Express2	V4.4, V5.1, V5.2	Must be dedicated to a guest as a supported device.
FICON Express4	V4.4, V5.1, V5.2	Must be dedicated to a guest as a supported device. z/VM V5.1 requires APAR VM63744 for z/VM SCSI disk usage.
HiperSockets	V4.4, V5.1, V5.2	Must be dedicated to a virtual machine as a supported device.

Table 15. Device Support List—Server Adapters and Miscellaneous Devices (continued)

Adapter/Device	z/VM Releases Providing Support	Support Notes
OSA-2	V4.4, V5.1, V5.2	Must be dedicated to a virtual machine as a supported device. OSA/SF is required to customize the OSA modes. OSA/SF can be running either in an LPAR in the same system complex or as a z/VM guest. OSA/SF for z/VM can be run as a CMS application.
		OSA-2 is recognized as TYPE=OSA.
OSA-Express	V4.4, V5.1, V5.2	Must be dedicated to a virtual machine as a supported device.
		OSA/SF is required to customize the OSA-Express modes. OSA/SF can be running either in an LPAR in the same system complex or as a z/VM guest. OSA/SF for z/VM can be run as a CMS application.
		OSA-Express is recognized as TYPE=OSE for the Fast Ethernet and 155 ATM modes.
		OSA-Express is recognized as TYPE=OSD for the Gigabit Ethernet mode. Support for CHPID type OSD on z/VM V4.4 or V5.1 requires APAR VM63524. HCD/HCM support for CHPID type OSD on z/VM V4.4 or V5.1 requires APAR VM63610.
		OSA-Express is recognized as TYPE=OSC for the 1000BASE-T Ethernet feature with the Integrated Console Controller (ICC) function.
		Support for more TCP/IP stacks on z/VM V4.4 or V5.1 requires APARs PQ91421 and VM63524.

Table 15. Device Support List—Server Adapters and Miscellaneous Devices (continued)

Adapter/Device	z/VM Releases Providing Support	Support Notes
OSA-Express2	V4.4, V5.1, V5.2	Must be dedicated to a virtual machine as a supported device.
		OSA/SF is required to customize the OSA-Express2 modes. OSA/SF can be running either in an LPAR in the same system complex or as a z/VM guest. OSA/SF for z/VM can be run as a CMS application.
		OSA-Express2 is recognized as TYPE=OSD for the Gigabit Ethernet and 10 Gigabit Ethernet modes. Support for CHPID type OSD on z/VM V4.4 or V5.1 requires APAR VM63524. HCD/HCM support for CHPID type OSD on z/VM V4.4 or V5.1 requires APAR VM63610.
		OSA-Express2 is recognized as TYPE=OSC for the 1000BASE-T Ethernet feature with the Integrated Console Controller (ICC) function.
		OSA-Express2 is recognized as TYPE=OSN for the Gigabit Ethernet and 1000BASE-T Ethernet features with the Open Systems Adapter for the Network Control Program (OSA NCP) function on System z9 servers. Not supported on z/VM V4.4. z/VM V5.1 requires APAR VM63722. HCD/HCM support for CHPID type OSN on z/VM V5.1 requires APAR VM63721. Performance Toolkit support for CHPID type OSN on z/VM V5.2 requires APAR VM63952.
		Support for more TCP/IP stacks on z/VM V5.1 requires APARs PQ91421 and VM63524. Not supported on z/VM V4.4.
PCI Cryptographic Accelerator	V4.4, V5.1, V5.2	Must be dedicated to a Linux for System z or z/OS guest as a supported device.
		DirMaint Function Level 410 requires APAR VM62933.
PCI Cryptographic Coprocessor	V4.4, V5.1, V5.2	Must be dedicated to a Linux for System z or z/OS guest as a supported device.
		DirMaint Function Level 410 requires APAR VM62933.
PCIX Cryptographic Coprocessor (Crypto Express)	V5.1, V5.2	Must be dedicated to a Linux for System z or z/OS guest as a supported device.
3088	V4.4, V5.1, V5.2	Must be dedicated to a virtual machine as a supported device.
3088 Model 61 PSCA Card (common link access to workstations)	V4.4, V5.1, V5.2	

Table 15. Device Support List—Server Adapters and Miscellaneous Devices (continued)

Adapter/Device	z/VM Releases Providing Support	Support Notes
3172 Model 1, 2, 3	V4.4, V5.1, V5.2	Must be dedicated to a virtual machine as a supported device.
3174 Model 12L, 22L	V4.4, V5.1, V5.2	
3737 Remote Channel-to-Channel Unit Model 2	V4.4, V5.1, V5.2	Must be dedicated to a virtual machine as a supported device. Must be defined as a CTCA.
3890™	V4.4, V5.1, V5.2	Must be dedicated to a guest as a supported device.
4753 Network Security Processor	V4.4, V5.1, V5.2	Must be dedicated to a guest as a supported device.
7171 Device Attachment Control Unit	V4.4, V5.1, V5.2	The 7171 ASCII Device Attachment Control Unit (DACU) allows the attachment of ASCII terminals locally or (through Start-Stop communication line) remotely. The ASCII terminals appear to the host as 3277s, 3278s, and 3279s, with the DACU itself appearing as a 3274 control unit.
8232 LAN Channel Station	V4.4, V5.1	Must be dedicated to a virtual machine as a supported device. Supported by TCP/IP for z/VM.
9034 ESCON Converter Model 1	V4.4, V5.1, V5.2	
9035 ESCON Converter Model 2	V4.4, V5.1, V5.2	

Notices

This information was developed for products and services offered in the U.S.A. IBM may not offer the products, services, or features discussed in this document in all 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 Armonk, New York 10504-1785 U.S.A.

For license inquiries regarding double-byte (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to:

IBM World Trade Asia Corporation Licensing 2-31 Roppongi 3-chome, Minato-ku Tokyo 106-0032, 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.

Any references in this information to non-IBM Web sites are provided for convenience only and do not in any manner serve as an endorsement of those Web sites. The materials at those Web sites are not part of the materials for this IBM product and use of those Web sites 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 Mail Station P300 2455 South Road Poughkeepsie, New York 12601-5400 U.S.A.

Attention: Information Request

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 measurement 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 may contain 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 may contain 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.

Trademarks

The following terms are trademarks of International Business Machines Corporation in the United States, or other countries, or both:

Advanced Function Printing

AFP Print Services Facility

APL2 Processor Resource/Systems Manager

BookManager **RACF** DB2 **RAMAC** DirMaint Redbooks DS4000 **RMF** DS6000 RS/6000 DS8000 S/390

e(logo)server S/390 Parallel Enterprise Server

ECKD SAA Enterprise Storage Server System/370

Enterprise Systems Architecture/390 Systems Application Architecture

Enterprise Systems Connection Architecture SystemView **ESCON** System z eServer System z9 **FICON** Tivoli FlashCopy TotalStorage **GDDM** VisualAge **HiperSockets** VM/ESA **IBM** VSE/ESA VTAM **IBMLink** Language Environment WebSphere **MQSeries** z/Architecture

Multiprise z/OS MVS z/VM NetView z/VSE **OpenExtensions** z9 OS/390 zSeries Parallel Sysplex 3890

Performance Toolkit for VM

Java and all Java-based trademarks are trademarks of Sun Microsystems, Inc. in the United States, other countries, or both.

Microsoft, Windows, Windows NT, and the Windows logo are trademarks of Microsoft Corporation in the United States, other countries, or both.

UNIX is a registered trademark of The Open Group in the United States and other countries.

Linux is a trademark of Linus Torvalds in the United States, other countries, or both.

Other company, product, or service names may be trademarks or service marks of others.

Index

Numerics	base facilities (continued)
	VMSES/E 57
370 Accommodation Facility 41 370 virtual machines not supported 41	benefits of z/VM 5
370-XA architecture compatibility 42	BFS (byte file system) 49
64-bit addressing (z/Architecture) exploitation 7	block paging 22
of bit addressing (2// tronitedture) exploitation	books, z/VM
	abstracts
A	base library - application programming 69
abstracts of z/VM books 64	base library - customization 69
accessibility 4	base library - end use 74
ACF/VTAM 55	base library - installation, migration, and
adapter interruptions 47	service 65
analyzing dump data 43	base library - operation 69 base library - planning and administration 66
APPC/VM	base library - planning and administration 66 base library - system diagnosis 76
AVS 54	base library - system overview 65
ISFC 43	DFSMS/VM 77
TSAF 57	DirMaint 78
APPC/VM VTAM Support (AVS) 54	OpenExtensions 71
application development and deployment, support for	Performance Toolkit for VM 78
CMS support 48	RACF for z/VM 78
enhancements 18	basic (automatically shipped) 64
overview 3	editions 80
application programming interfaces 3	media 80
architecture compatibility 42	online
architecture support	CD-ROM and DVD 63
370-XA compatibility 42	program requirements 31
ESA/370 compatibility 42	byte file system (BFS) 49
ESA/390 41 ESA/XC 42	
ESCON 44	С
FCP 44	
FICON 44	cables, fiber optic 44
HiperSockets 45	card readers and punches supported by z/VM 104
IEEE Floating Point 45	CD-ROM
LCSS 45	online books 63
POSIX 49	z/VM System Image 33
QDIO 47	changes in z/VM V5.2 60 LPARs, support for 14
TCP/IP 51	64-bit addressing exploitation 7
z/Architecture 42	application development and deployment 18
auditability 37	automation of local modification process 18
auditable events 39	CD-ROM not available 19
AVS 54	CMS binder upgrade 18
	Collaborative Memory Management Assist
D	(CMMA) 11
В	Crypto Express2 Accelerator 13
base facilities	device support withdrawn 19
AVS 54	directory management performance
CMS 47	improvements 17
CP 41	DS6000 support 16
Dump Viewing Facility 55	DS6000 support, enhanced 16
GCS 55	DS8000 support 16
HCD and HCM for z/VM 55	DS8000 support, enhanced 16
Language Environment 56	dynamic LPAR naming 14
OSA/SF 56 REXX/VM 56	FICON Express4 15
TCP/IP for z/VM 51	guest support 7
TSAF 57	GVRP support 15
10/11 0/	hardware and architecture support 13

changes in z/VM V5.2 (continued)	components, z/VM (continued)
installation, migration, and service improvements 18	Dump Viewing Facility 55
IPv6 HiperSockets 15	GCS 55
LAN sniffer 11	Language Environment 56
migration of preinstalled z/VM products 18	REXX/VM 56
MPRoute server 12	TSAF 57
N_Port ID virtualization (NPIV) support 14	VMSES/E 57
N_Port ID Virtualization (NPIV) support,	concurrent-sense facility support 43
enhanced 16	consoles supported by z/VM 105
networking enhancements 11	Control Program (CP)
OSA-Express2 OSN 9	architecture compatibility 42
packaging modifications 19	CSE 42
Parallel Access Volumes support, enhanced 16	ESA/XC architecture support 42
performance assists for z/VM guests, enhanced 9	guest LAN 42
Performance Toolkit enhancement 17	hardware and architecture support
SCSI disk I/O performance improvements 8	adapter interruptions 47
security enhancements 11	Collaborative Memory Management Assist
self-management 7	(CMMA) 43
server support, enhanced 15	concurrent-sense facility 43
Server-Requester Programming Interface (SRPI) not	Crypto Express2 44
supported 19	cryptographic facilities 44
simplified user administration 17	ECMDS 44
SSL server enhancements 10	ESCON 44
statement of direction 20	expanded storage 44
System Administration Facility removed 19	Extended-TOD-Clock Facility 44
System z9 Business Class support 13	FCP 44
System z9 Enterprise Class support 13	FICON channels 44
systems management improvements 16	FICON CTCA 45
technology exploitation 13	FlashCopy 45
Vector Facility support removed 19	HiperSockets 45
virtual image management enhancements 10	IEEE Floating Point 45
	integrated 3270 console 45
virtualization technology 7	
withdrawn functions or support 18	Integrated Facility for Linux 45
channel subsystem	LCSS 45
channel program access protection 37	Move-Page Facility 46
CMS (Conversational Monitor System)	NPIV 46
application programming 48	OSA 46
byte file system (BFS) 49	Parallel Access Volumes 46
HELP Facility 51	PCICA 44
multitasking, application 49	PCICC 44
national language support 33	PCIXCC 44
OpenExtensions 49	PPRC 47
overview 47	PR/SM 47
Pipelines 49	QDIO architecture 47
Program Management Binder for CMS 50	ISFC 43
Reusable Server Kernel 50	national language support 33
Shared File System (SFS) 48	overview 41
systems management APIs 50	virtual machine
Virtual Machine Resource Manager (VMRM) 51	architectures 41
XEDIT 51	type 41
Collaborative Memory Management Assist (CMMA) 11,	VM Dump Tool 43
43	z/Architecture support 42
communications controllers supported by z/VM 105	control units supported by z/VM
compatibility	DASD 101
370-XA architecture 42	display 105
ESA/370 architecture 42	storage 101
System/370 architecture 41	tape 103
components, z/VM	controllers, communications, supported by z/VM 105
AVS 54	Conversational Monitor System (CMS)
CMS 47	application programming 48
CP 41	byte file system (BFS) 49

Conversational Monitor System (CMS) (continued) HELP Facility 51 multitasking, application 49 national language support 33 OpenExtensions 49	Crypto Express2, support for 44 cryptographic facilities, support for 44 CSE (cross system extensions) description 42 hardware requirements 22
overview 47	program requirements 27
Pipelines 49	customer responsibilities for data security 36
Program Management Binder for CMS 50	
Reusable Server Kernel 50	D
Shared File System (SFS) 48	D
systems management APIs 50	DASD (direct access storage device)
Virtual Machine Resource Manager (VMRM) 51 XEDIT 51	control units supported by z/VM 101 CSE requirement 22
CP (Control Program)	Parallel Access Volumes support 46
architecture compatibility 42	required to install z/VM 22
CSE 42	supported by z/VM 94
ESA/XC architecture support 42	data integrity
guest LAN 42	customer responsibilities 36
hardware and architecture support	for guests 35
adapter interruptions 47	dedicated-only device, definition of 24
Collaborative Memory Management Assist	device support withdrawn 19
(CMMA) 43	device support withdrawn 13 device support, types of 24
concurrent-sense facility 43	devices supported by VM
Crypto Express2 44	card readers and punches 104
cryptographic facilities 44	communications controllers 105
ECMDS 44	consoles 105
ESCON 44	DASD 94
expanded storage 44	DASD control units 101
Extended-TOD-Clock Facility 44	display control units 105
FCP 44	display printers 105
FICON channels 44	displays 105
FICON CTCA 45	miscellaneous 106
FlashCopy 45	printers 103
HiperSockets 45	storage controls 101
IEEE Floating Point 45	switches 106
integrated 3270 console 45	tape control units 103
Integrated Facility for Linux 45	tape libraries 102
LCSS 45	tape units 102
Move-Page Facility 46	terminals 105
NPIV 46	DFSMS/VM
OSA 46	books, abstract of 77
Parallel Access Volumes 46	description 59
PCICA 44	national language support 33
PCICC 44	program requirements 27
PCIXCC 44	diagnosing system problems 55
PPRC 47	direct access storage device (DASD)
PR/SM 47	control units supported by z/VM 101
QDIO architecture 47	CSE requirement 22
ISFC 43	Parallel Access Volumes support 46
national language support 33	required to install z/VM 22
overview 41	supported by z/VM 94
virtual machine	DirMaint (Directory Maintenance Facility)
architectures 41	books, abstract of 78
type 41	description 59
VM Dump Tool 43	national language support 33
z/Architecture support 42	program requirements 28
cross system extensions (CSE)	restrictions 32
description 42	security 38
hardware requirements 22	system integrity 36
program requirements 27	display control units supported by z/VM 105
Crypto Express2 Accelerator 13	display printers supported by z/VM 105

displays supported by z/VM 105 DOS/VSE support 48 DS6000 support 16 DS8000 support 16 dump data, analyzing 43 Dump Viewing Facility 55 DVD installing z/VM from 22 online books 63 z/VM System Image 33 dynamic LPAR naming 14	GARP VLAN Registration Protocol (GVRP) 15 GCS (Group Control System) 55 German, support for 33 guest LAN 42 guest operating system support architecture compatibility 42 description 1 matrix 89
	Н
ECMDS (extended channel measurement data support) 44 editions, publication 80 editor, z/VM 51 Enterprise Systems Connection Architecture (ESCON) description 44 devices supported 106 ESCON Multiple Image Facility (EMIF) 47, 85 ESA virtual machine 41 ESA/370 architecture compatibility 42 ESA/XC architecture 42 ESCON (Enterprise Systems Connection Architecture) description 44 devices supported 106 ESCON Multiple Image Facility (EMIF) 47, 85 expanded storage support 44 extended channel measurement data support (ECMDS) 44 Extended Configuration (ESA/XC) architecture 42 Extended-TOD-Clock Facility support 44	hardware architectures and facilities, support for adapter interruptions 47 Collaborative Memory Management Assist (CMMA) 43 concurrent-sense facility 43 Crypto Express2 44 cryptographic facilities 44 ECMDS 44 ESCON 44 expanded storage 44 Extended-TOD-Clock Facility 44 FCP 44 FICON channels 44 FICON CTCA 45 FlashCopy 45 HiperSockets 45 IEEE Floating Point 45 integrated 3270 console 45 Integrated Facility for Linux 45 LCSS 45 Move-Page Facility 46 NPIV 46 OSA 46
FCP (Fibre Channel Protocol) support 44 features, optional DFSMS/VM 59 DirMaint 59 Performance Toolkit for VM 60 RACF for z/VM 61 fiber optic cables 44 FICON (fibre connection) channel support 44 FICON CTCA support 45 FICON Express 44 FICON Express 44 FICON Express2 44 FICON Express4 15, 44 file pool, CMS description 48 management using DFSMS/VM 59 security 37 first-level storage minimum and maximum 22 FlashCopy support 45 floating point support 45 functions withdrawn 18	Parallel Access Volumes 46 PCICA 44 PCICC 44 PCIXCC 44 PPRC 47 PR/SM 47 QDIO architecture 47 Hardware Configuration Definition and Hardware Configuration Manager for z/VM description 55 program requirements 29 Hardware Management Console 22 hardware requirements CSE 22 OSA/SF 23 server 21 TCP/IP for z/VM 23 z/VM installation 21 HCD and HCM for z/VM description 55 program requirements 29 HELP Facility 51 High Level Assembler 26, 29, 30 HiperSockets support 45 Host Management Facilities/VM 3

	Linux (continued)
I/O (input/output)	program requirements 31
channel program access protection 37	z/VM enhancements for guest support 7
ESCON 44	Linux distributions supported by SSL server 10 logical channel subsystems (LCSS) 45
FICON channels 44	LookAt 63
FlashCopy 45	LPAR (logical partition) 47
IBM Publications Center 63	LPAR naming, dynamic 14
IEEE Floating Point support 45	3, 4, 4
IFL (Integrated Facility for Linux) support 45	
input/output (I/O) channel program access protection 37	M
ESCON 44	main storage
FICON channels 44	minimum and maximum 22
FlashCopy 45	media, publication 80
installation requirements 21	memory
integrated 3270 console 45	minimum and maximum 22
integrity	Move-Page Facility support 46 MPRoute server added 12
data 35	multitasking, CMS application 49
DirMaint 36	mulitasking, Owo application 45
system 35	
IPv6 HiperSockets 15	N
IPv6 support 53 ISFC (Inter-System Facility for Communications) 43	N_Port ID virtualization (NPIV) 46
Tol o (intel dystem radiity for communications) 40	N_Port ID virtualization (NPIV) support 14
	N_Port ID Virtualization (NPIV) support, enhanced 16
J	national language support 33
Japanese, support for 33	NetView 3
journaling 37	network interface card (NIC) 42
,	networking
	enhancements 11
L	new or changed in z/VM V5.2
LAN sniffer 11	60 LPARs, support for 14 64-bit addressing exploitation 7
Language Environment	application development and deployment 18
description 56	automation of local modification process 18
program requirements 29	CD-ROM not available 19
LCSS (logical channel subsystems) 45	CMS binder upgrade 18
library, z/VM abstracts of books	Collaborative Memory Management Assist
base library - application programming 69	(CMMA) 11
base library - customization 69	Crypto Express2 Accelerator 13
base library - end use 74	device support withdrawn 19
base library - installation, migration, and	directory management performance improvements 17
service 65	DS6000 support 16
base library - operation 69	DS6000 support, enhanced 16
base library - planning and administration 66	DS8000 support 16
base library - system diagnosis 76	DS8000 support, enhanced 16
base library - system overview 65	dynamic LPAR naming 14
DFSMS/VM 77 DirMaint 78	FICON Express4 15
OpenExtensions 71	guest support 7
Performance Toolkit for VM 78	GVRP support 15
RACF for z/VM 78	hardware and architecture support 13
basic (automatically shipped) documentation 64	installation, migration, and service improvements 18 IPv6 HiperSockets 15
publication editions and media 80	LAN sniffer 11
LibraryCenter 63	migration of preinstalled z/VM products 18
licensed programs supported on z/VM 33	MPRoute server 12
limitations 31	N_Port ID virtualization (NPIV) support 14
Linux	N_Port ID Virtualization (NPIV) support,
guest support for Linux for S/390 90	enhanced 16
guest support for Linux for System z 90	networking enhancements 11

new or changed in z/VM V5.2 (continued) OSA-Express2 OSN 9	PCI Cryptographic Accelerator (PCICA), support for 44 PCI Cryptographic Coprocessor (PCICC), support
packaging modifications 19 Parallel Access Volumes support, enhanced 16	for 44 PCIX Cryptographic Coprocessor (PCIXCC), support
performance assists for z/VM guests, enhanced 9	for 44
Performance Toolkit enhancement 17	Peer-to-Peer Remote Copy (PPRC) support 47
SCSI disk I/O performance improvements 8	Performance Toolkit for VM
security enhancements 11	book, abstract of 78
self-management 7	description 60
server support, enhanced 15	program requirements 30
Server-Requester Programming Interface (SRPI) not	POSIX support 49
supported 19	PR/SM (Processor Resource/Systems Manager)
simplified user administration 17	support 47
SSL server enhancements 10	preferred virtual machine 41
statement of direction 20	prerequisite licensed programs 25
System Administration Facility removed 19	prerequisites
System z9 Business Class support 13	block paging 22
System z9 Enterprise Class support 13	customer responsibilities for data security 36
systems management improvements 16	hardware
technology exploitation 13	CSE 22
Vector Facility support removed 19	installing z/VM 21
virtual image management enhancements 10	OSA/SF 23
virtualization technology 7	server 21
withdrawn functions or support 18	storage 22
	TCP/IP for z/VM 23
0	installing z/VM 21
	program
object code only (OCO) 35	additional base facilities and optional features 26
online books	additional z/VM requirements 26
CD-ROM and DVD 63	CSE 27
program requirements 31	DFSMS/VM 27
shipped with z/VM 64	DirMaint 28
Open Systems Adapter Support Facility (OSA/SF)	HCD and HCM for z/VM 29
description 56	installing z/VM from DVD 22
hardware requirements 23	Language Environment 29 Linux 31
program requirements 29	online books 31
OpenExtensions	
books, abstracts of 71	OpenExtensions 29 OSA/SF 29
byte file system (BFS) 49	Performance Toolkit for VM 30
overview 49	
program requirements 29	prerequisite licensed programs 25 RACF for z/VM 30
operating systems supported as guests of z/VM 89	tasks that require the High Level Assembler 26
ordering information 33	TCP/IP for z/VM 30
OS/MVS simulation 48	VM-related products 31
OSA (Open Systems Adapter) support 46	server 21
OSA-2 56	storage requirements 22
OSA-Express 56	virtual machine size, minimum 22
OSA-Express2 OSN 9	printers supported by z/VM 103
OSA/SF (Open Systems Adapter Support Facility) description 56	problems, diagnosing 55
hardware requirements 23	Program Management Binder for CMS 50
program requirements 29	program requirements
program requirements 29	additional base facilities and optional features 26
	additional z/VM requirements 26
P	CSE 27
-	DFSMS/VM 27
packaging modifications 19	DirMaint 28
packaging, product	HCD and HCM for z/VM 29
distribution media 34	installing z/VM from DVD 22
System Image contents 34 Parallel Access Volumes support 46	Language Environment 29
Parallel Access Volumes support, enhanced 16	Linux 31
i aranor nocess volumes support, enhanced to	

program requirements (continued)	requirements (continued)
online books 31	installing z/VM 21
OpenExtensions 29	program
OSA/SF 29	additional base facilities and optional features 26
Performance Toolkit for VM 30	additional z/VM requirements 26
prerequisite licensed programs 25	CSE 27
RACF for z/VM 30	DFSMS/VM 27
tasks that require the High Level Assembler 26	DirMaint 28
TCP/IP for z/VM 30	HCD and HCM for z/VM 29
VM-related products 31	installing z/VM from DVD 22
Programmable Operator 3	Language Environment 29
programming interfaces 3	Linux 31
1 0 0	
programming languages and environments 3	online books 31
programs supported on z/VM 33	OpenExtensions 29
publications, z/VM	OSA/SF 29
abstracts	Performance Toolkit for VM 30
base library - application programming 69	prerequisite licensed programs 25
base library - customization 69	RACF for z/VM 30
base library - end use 74	tasks that require the High Level Assembler 26
base library - installation, migration, and	TCP/IP for z/VM 30
service 65	VM-related products 31
base library - operation 69	server 21
base library - planning and administration 66	storage requirements 22
base library - system diagnosis 76	virtual machine size, minimum 22
base library - system overview 65	Resource Access Control Facility for VM (RACF for
DFSMS/VM 77	z/VM) 39
DirMaint 78	books, abstract of 78
OpenExtensions 71	description 61
Performance Toolkit for VM 78	program requirements 30
RACF for z/VM 78	restrictions
basic (automatically shipped) 64	DirMaint 32
editions 80	reconfiguration of partitionable processors 31
media 80	virtual machine 32
online	Reusable Server Kernel 50
CD-ROM and DVD 63	REXX language 56
program requirements 31	REXX/VM 56
	RSA-Assist support 44
O	
Q	S
QDIO (queued direct I/O) architecture support 47	3
queued direct I/O (QDIO) architecture support 47	SCSI disks, installing z/VM on 22
	security
	DirMaint 38
R	file pool 37
RACF for z/VM (Resource Access Control Facility for	general 37
z/VM) 39	TCP/IP for z/VM 38
· · · · · · · · · · · · · · · · · · ·	Server-Requester Programming Interface (SRPI) not
books, abstract of 78	supported 19
description 61	servers
program requirements 30	requirements 21
real storage	supported by z/VM 85
minimum and maximum 22	SFS (Shared File System) 48
requirements	
block paging 22	SNA (Systems Network Architecture)
customer responsibilities for data security 36	AVS 54
hardware	GCS 55
CSE 22	ISFC 43
installing z/VM 21	softcopy books
OSA/SF 23	CD-ROM and DVD 63
server 21	program requirements 31
storage 22	shipped with z/VM 64
TCP/IP for z/VM 23	

software requirements		U	
additional base facilities and optional feature additional z/VM requirements 26	res 26	unsupported device, definition of 24	
CSE 27 DFSMS/VM 27			
DirMaint 28		V	
HCD and HCM for z/VM 29		V=F virtual machine 41	
installing z/VM from DVD 22		V=R virtual machine 41	
Language Environment 29		V=V virtual machine 41	
Linux 31		Vector Facility not supported 19	
online books 31		virtual image management 10	
OpenExtensions 29		virtual machine architectures 41	
OSA/SF 29		restrictions 32	
Performance Toolkit for VM 30		type 41	
prerequisite licensed programs 25 RACF for z/VM 30		Virtual Machine Resource Manager (VMRM) 5	1
tasks that require the High Level Assemble	er 26	virtual network adapters 42	
TCP/IP for z/VM 30	. 20	virtual switch 43	
VM-related products 31		VM Dump Tool 43	
source code availability 35		VMRM (Virtual Machine Resource Manager) 5	1
spanned HiperSockets channels 45		VSE/ESA, guest support for 90	
statement of direction 20		VTAM 55	
storage			
management using DFSMS/VM 59		W	
minimum and maximum 22 storage controls supported by z/VM 101		withdrawn functions or support 18	
support withdrawn 18		William Tanolismo of Support	
supported device, definition of 24			
switches supported by z/VM 106		X	
System Administration Facility removed 19		XA virtual machine 41	
System Delivery Offering (SDO) 33		XC virtual machine 41, 42	
system integrity		XEDIT 51	
customer responsibilities for data security	36		
DirMaint 36		Z	
z/VM, general statement for 35 System z9 Business Class support 13		-	
System z9 Enterprise Class support 13		z/Architecture ESA virtual machine 42	
system-managed storage 59		z/Architecture (64-bit addressing) exploitation 7	7
System/370 architecture compatibility 41		z/OS, guest support for 90	
systems management APIs 50		z/OS.e, guest support for 91	
Systems Network Architecture (SNA)		z/TPF, guest support for 90	
AVS 54		z/VM Internet Library 63	
GCS 55		z/VM LibraryCenter 63	
ISFC 43 SystemView Host Management Facilities/VM	2	z/VM V4.4	
System view most intallagement raciillies/ vivi	3	devices supported 93	
		guest operating systems supported 89	
T		servers supported 85 z/VM V5.1	
tape control units supported by z/VM 103		devices supported 93	
tape libraries supported by z/VM 102		guest operating systems supported 89	
tape units supported by z/VM 102		servers supported 85	
TCP/IP for z/VM		z/VM V5.2	
hardware requirements 23		benefits 5	
overview 51		book editions and media 80	
program requirements 30		devices supported 93	
security 38 terminals supported by z/VM 105		distribution media 34	
Tivoli Storage Manager 19		guest operating systems supported 89 hardware requirements	
TPF, guest support for 90		CSE 22	
TSAF (Transparent Services Access Facility)	57	installation 21	
,		OSA/SF 23	

```
z/VM V5.2 (continued)
  hardware requirements (continued)
 server 21
 storage 22
 TCP/IP for z/VM 23
  languages supported 33
  new functions, enhancements, and changes 7
  ordering information 33
  program requirements
 additional base facilities and optional features 26
 additional z/VM requirements 26
 CSE 27
 DFSMS/VM 27
 DirMaint 28
 HCD and HCM for z/VM 29
 installing from DVD 22
 Language Environment 29
 online books 31
 OpenExtensions 29
 OSA/SF 29
 Performance Toolkit for VM 30
 prerequisite licensed programs 25
 RACF for z/VM 30
 tasks that require the High Level Assembler 26
 TCP/IP for z/VM 30
  programs supported 33
  servers supported 85
  source code availability 35
  System Image contents 34
z/VM virtual switch 43
z/VSE, guest support for 90
```

Readers' Comments — We'd Like to Hear from You

built on IBM Virtualization Technology **General Information** version 5 release 2

Publication No. GC24-6	095-04				
Overall, how satisfied a	re you with the info	ormation in this	book?		
	Very Satisfied	Satisfied	Neutral	Dissatisfied	Very Dissatisfied
Overall satisfaction					
How satisfied are you the	hat the information	in this book is:			
Accurate Complete Easy to find Easy to understand Well organized	Very Satisfied	Satisfied	Neutral	Dissatisfied	Very Dissatisfied
Applicable to your tasks					
Please tell us how we co	an improve this bo	ook:			
Thank you for your respo	nses. May we conta	act you? Ye	s 🗌 No		
When you send comment way it believes appropriate				r distribute your co	omments in any
Name		Ad	dress		
Company or Organization	1				
Phone No.					

Readers' Comments — We'd Like to Hear from You GC24-6095-04

Cut or Fold Along Line

Fold and Tape

Please do not staple

Fold and Tape

NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES

BUSINESS REPLY MAIL

FIRST-CLASS MAIL PERMIT NO. 40 ARMONK, NEW YORK

POSTAGE WILL BE PAID BY ADDRESSEE

IBM Corporation Department 58HA, Mail Station P384 2455 South Road Poughkeepsie, New York 12601-5400

 $I_{\alpha \alpha} H_{\alpha} I_{\alpha} I_{\beta} I_$

Fold and Tape

Please do not staple

Fold and Tape

IBM.

Program Number: 5741-A05

Printed in USA

GC24-6095-04

General Information

version 5 release 2