

z/OS
2.4

Common Information Model User's Guide

Note

Before using this information and the product it supports, read the information in [“Notices” on page 335](#).

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

Last updated: 2021-04-26

© **Copyright International Business Machines Corporation 2005, 2021.**

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

Contents

Figures.....	xi
Tables.....	xiii
Abstract.....	xv
How to send your comments to IBM.....	xvii
If you have a technical problem.....	xvii
z/OS information.....	xix
Summary of changes.....	xxi
Summary of changes for z/OS Common Information Model User's Guide for Version 2 Release 4 (V2R4).....	xxi
Summary of changes for z/OS V2R3.....	xxi
General content changes for z/OS Common Information Model.....	xxi
Summary of changes for z/OS Common Information Model User's Guide for Version 2 Release 2 (V2R2).....	xxii
Message changes for z/OS Common Information Model User's Guide.....	xxii
Code changes for z/OS Common Information Model User's Guide.....	xxiii
Interface changes for z/OS Common Information Model User's Guide.....	xxiii
General content changes for z/OS Common Information Model User's Guide.....	xxiv
Part 1. Introduction and concepts.....	1
Chapter 1. Introduction.....	3
Chapter 2. CIM indication concept.....	7
Indication delivery retry.....	7
How indications work.....	8
Chapter 3. z/OS CIM security concept.....	11
Part 2. Installation and setup.....	15
Chapter 4. Installation.....	17
Migration from a previous z/OS release.....	17
Fallback to a previous z/OS release.....	18
Chapter 5. Quick guide: CIM server setup and verification.....	19
Step 1: Setting up the security for the CIM server.....	19
Quick security setup for RACF.....	19
Security setup for a production environment.....	20
Step 2: Customizing the file systems and directories.....	20
Step 3: Using default TCP/IP ports 5988 and 5989.....	20
Step 4: Starting the CIM server.....	21
Step 5: Customizing the UNIX System Services shell.....	21
Step 6: Running the installation verification program (IVP).....	21

Chapter 6. CIM server security setup.....	23
Defining a CIM server user ID.....	23
Configuring the resource authorization model of the CIM server.....	24
Enabling the must-stay-clean feature.....	25
Setting up program control.....	25
Granting clients and administrators access to the CIM server.....	26
Switching identity (surrogate).....	27
Configuring the CIM server HTTPS connection using AT-TLS.....	27
Example: Configuring AT-TLS for secure communication.....	28
Defining the CFZAPPL profile for the APPL class.....	32
Defining an encryption key for PassTicket validation.....	32
Setting up multilevel security (MLS) support.....	32
Considering Automatic Restart Manager security.....	33
Chapter 7. CIM provider setup and security.....	35
Setting up the CIM server for RMF monitoring.....	35
Setting up the CIM server for network providers.....	36
Setting up the CIM server for Cluster, CoupleDataset, and JES2-JES3Jobs providers.....	36
PARMLIB updates.....	36
RACF setup.....	37
Sysplex couple dataset formatting.....	37
JES authorities.....	38
Setting up the CIM server for WLM management.....	39
Setting up the CIM server for storage management.....	39
Running providers in a designated user context.....	40
Utilizing the provider based authorization model.....	41
Chapter 8. Customization.....	43
Configuring the ports for the CIM server.....	43
Customizing CFZRCUST.....	44
Prerequisites.....	44
Option 1: Placing /var/wbem in a separate file system.....	44
Option 2: Using an existing file system for /var/wbem.....	45
System specific directories.....	45
Considerations for customizing CIM Server in a z/OS Sysplex.....	46
Customizing the CIM server startup.....	47
Customizing the started task procedure CFZCIM.....	47
Customizing the UNIX System Services shell.....	47
Setting the CIM server environment variables.....	48
Selecting a WLM service class for z/OS CIM priority.....	50
Chapter 9. CIM server configuration.....	51
Chapter 10. Setup verification.....	57
Part 3. Administration and operation.....	59
Chapter 11. CIM server administration.....	61
Starting and stopping the CIM server.....	61
Running the CIM server as started task.....	61
Running the CIM server from the UNIX System Services command prompt.....	61
Running providers in separate address spaces.....	62
Changing current configuration properties.....	62
Changing planned configuration properties.....	63
Tracing.....	63
Logging.....	66

Using the syslog daemon for CIM server logging.....	67
Audit logging with SMF record 86.....	68
Backing up the CIM server configuration.....	69
Automatically restarting the CIM server	69
ARM policy considerations.....	69
Backing up the CIM server repository.....	71
Chapter 12. CIM server command-line utilities and console commands.....	73
cimmof.....	74
Purpose.....	74
Syntax.....	74
Options.....	75
Examples.....	75
cimconfig.....	75
Purpose.....	75
Syntax.....	76
Options.....	76
Examples.....	77
cimprovider.....	77
Purpose.....	77
Syntax.....	78
Options.....	78
Limitations.....	79
Examples.....	79
cimcli.....	79
Purpose.....	79
Syntax.....	79
Options.....	80
cimcli a (associators).....	80
cimcli an (associatorNames).....	81
cimcli ci (createInstance).....	82
cimcli dc (deleteClass).....	83
cimcli di (deleteInstance).....	84
cimcli dq (deleteQualifier).....	84
cimcli ec (enumerateClasses).....	85
cimcli ei (enumerateInstances).....	86
cimcli eq (enumerateQualifiers).....	87
cimcli gc (getClass).....	87
cimcli gi (getInstance).....	88
cimcli gq (getQualifier).....	89
cimcli im (invokeMethod).....	89
cimcli mi (modifyInstance).....	90
cimcli nc (enumerateClassNames).....	91
cimcli ni (enumerateInstanceNames).....	91
cimcli ns (enumerateNamespaces).....	92
cimcli r (references).....	92
cimcli rn (referenceNames).....	93
cimcli sp (setProperty).....	94
cimcli ti (testInstance).....	95
cimcli xq (execQuery).....	96
cimcli Options	96
cimcli Instance name	99
cimsub.....	99
Purpose.....	99
Syntax.....	100
Options.....	102
Examples.....	103
MODIFY console command.....	103

Syntax.....	103
Options.....	103
Examples.....	104
Part 4. Provider reference.....	105
Chapter 13. Profiles.....	107
SMI-S profiles.....	107
Host Discovered Resources profile.....	107
SB Multipath Management profile.....	108
Storage HBA profile.....	108
Chapter 14. z/OS Management Instrumentation for CIM.....	111
Supported CIM operations.....	115
OS management Base classes.....	116
CIM_ComputerSystem.....	117
CIM_OperatingSystem.....	117
CIM_OSProcess.....	117
CIM_Process.....	117
CIM_RunningOS.....	118
IBMzOS_ComputerSystem.....	118
IBMzOS_OperatingSystem.....	119
IBMzOS_OSProcess.....	121
IBMzOS_Process.....	122
IBMzOS_RunningOS.....	123
IBMzOS_UnixProcess.....	123
OS management BaseBoard classes.....	125
IBM_BaseBoard.....	125
IBMzOS_BaseBoard.....	126
Association CIM_ComputerSystemPackage.....	127
Association IBMzOS_CSBaseBoard.....	127
OS management Processor classes.....	128
CIM_Processor.....	128
Association CIM_SystemDevice.....	129
IBMzOS_Processor.....	129
OS management Logical Disk classes.....	131
CIM_LogicalDisk.....	132
IBMzOS_LogicalDisk.....	133
OS management File System classes.....	135
CIM_LocalFileSystem.....	136
CIM_RemoteFileSystem.....	136
Association CIM_HostedFileSystem.....	137
IBMzOS_UnixLocalFileSystem.....	137
IBMzOS_NFS.....	138
OS management Network classes.....	139
CIM_EthernetPort.....	140
CIM_IPProtocolEndpoint.....	141
CIM_PortImplementsEndpoint.....	141
Association CIM_SystemDevice.....	141
IBMzOS_EthernetPort.....	141
IBMzOS_IPProtocolEndpoint.....	142
OS management Job classes.....	143
IBMzOS_JES2Job.....	143
IBMzOS_JES3Job.....	155
IBMzOS_JES2SysoutDataset.....	164
IBMzOS_JES3SysoutDataset.....	168
IBMzOS_Job.....	169

IBMzOS_JobsManagementSettings.....	169
IBMzOS_Subsystem.....	170
IBMzOS_SysoutDataset.....	172
Association IBMzOS_SubsystemJES2Jobs.....	172
Association IBMzOS_SubsystemJES3Jobs.....	172
Association IBMzOS_UsesJES2SysoutDatasets.....	173
Association IBMzOS_UsesJES3SysoutDatasets.....	173
OS management Cluster classes.....	173
IBMzOS_CFRMCoupleDataset.....	173
IBMzOS_CFRMPolicy.....	175
IBMzOS_CFStructure.....	176
IBMzOS_CFStructureConnector.....	184
IBMzOS_CoupleDataset.....	187
IBMzOS_CouplingFacility.....	190
IBMzOS_CouplingFunction.....	193
IBMzOS_SFMAAttributes.....	196
IBMzOS_Sysplex.....	197
IBMzOS_SysplexCoupleDataset.....	200
IBMzOS_SysplexNode.....	201
Association IBMzOS_CFStrDependsOn.....	204
Association IBMzOS_CollectionOfCFs.....	205
Association IBMzOS_CollectionOfSysplexNodes.....	205
Association IBMzOS_HostedCFStructure.....	206
Association IBMzOS_HostedCFStrConnector.....	206
Association IBMzOS_UsesCFs.....	207
Association IBMzOS_UsesCFRMCoupleDatasets.....	207
Association IBMzOS_UsesCFRMPolicies.....	208
Association IBMzOS_UsesCouplingFunctions.....	208
Association IBMzOS_UsesSysplexCoupleDatasets.....	208
Storage management classes.....	208
CIM_FCPort.....	208
CIM_FCPortStatistics.....	209
CIM_PortController.....	209
CIM_Product.....	209
CIM_ProtocolEndpoint.....	209
CIM_SoftwareIdentity.....	209
CIM_StorageExtent.....	209
Association CIM_ControlledBy.....	210
Association CIM_DeviceSAPImplementation.....	210
Association CIM_ElementSoftwareIdentity.....	210
Association CIM_ElementStatisticalData.....	210
Association CIM_HostedAccessPoint.....	210
Association CIM_InitiatorTargetLogicalUnitPath.....	210
Association CIM_InstalledSoftwareIdentity.....	210
Association CIM_ProductElementComponent.....	211
Association CIM_SystemDevice.....	211
IBMzOS_FCCUPort.....	211
IBMzOS_FCPort.....	215
IBMzOS_FCPortStatistics.....	221
IBMzOS_FCSBPort.....	222
IBMzOS_PortController.....	223
IBMzOS_Product.....	225
IBMzOS_SBProtocolEndpoint.....	226
IBMzOS_SoftwareIdentity.....	228
Association IBMzOS_ControlledBy.....	230
Association IBMzOS_CSFCPort.....	231
Association IBMzOS_CSFCPortController.....	231
Association IBMzOS_ElementSoftwareIdentity.....	232

Association IBMzOS_FCPortStatisticalData.....	232
Association IBMzOS_InstalledSoftwareIdentity.....	233
Association IBMzOS_ProductElementComponent.....	234
Association IBMzOS_SBDeviceSAPImplementation.....	234
Association IBMzOS_SBHostedAccessPoint.....	235
Association IBMzOS_SBInitiatorTargetLogicalUnitPath.....	235
Chapter 15. WLM classes.....	239
IBMzOS_WLM.....	240
Association IBMzOS_WLMOS.....	245
Part 5. Developer's guide.....	247
Chapter 16. CMPI provider development for z/OS.....	249
Obtaining the required header files.....	250
Following general aspects of developing a provider.....	251
Preparing provider initialization and function signatures.....	251
Instance provider functions.....	252
Method provider functions.....	252
Association provider functions.....	252
Indication provider functions.....	252
Planning provider security.....	253
Converting data to ASCII, EBCDIC and UTF-8.....	253
Provider installation.....	253
Installing providers and dependent load modules.....	254
Customizing the CIM server environment for third-party providers.....	254
Registering a provider with the CIM server.....	254
PG_Provider.....	256
PG_ProviderModule.....	256
PG_ProviderCapabilities.....	258
Using the out-of-process support for providers	259
Samples.....	260
Chapter 17. CIM indications.....	261
CIM indication class hierarchy.....	261
CIM_ProcessIndication.....	262
CIM_InstIndication (Lifecycle Event).....	262
CIM_InstModification.....	262
CIM subscription mechanism.....	262
CIM_IndicationFilter.....	263
CIM_ListenerDestinationCIMXML.....	263
CIM_IndicationSubscription.....	264
Part 6. Messages.....	265
Chapter 18. z/OS specific messages.....	267
CEZ-prefix messages.....	267
CFZ-prefix messages.....	276
Appendix A. Troubleshooting.....	307
Garbage on the screen.....	307
Typical error scenarios.....	307
Appendix B. Step-by-step explanation of the CFZSEC job.....	311
Step BASICSUP.....	311
Step CRUSR.....	311
Step PEUSR.....	312

Step PEAPPL.....	313
Step SETARM.....	313
Step ENSTC.....	314
Step PECEA.....	314
Step ENCLCDS.....	316
Step ENSMIS.....	316
Step ENTCPIP.....	317
Step ENWLM.....	317
Step ENRMF.....	318
Appendix C. CEA reason codes.....	319
Appendix D. Related links.....	325
Appendix E. Legend for graphics showing class structures.....	327
Appendix F. How to read syntax diagrams.....	329
Symbols.....	329
Syntax items.....	329
Syntax examples.....	330
Appendix G. Accessibility.....	331
Accessibility features.....	331
Consult assistive technologies.....	331
Keyboard navigation of the user interface.....	331
Dotted decimal syntax diagrams.....	331
Notices.....	335
Terms and conditions for product documentation.....	336
IBM Online Privacy Statement.....	337
Policy for unsupported hardware.....	337
Minimum supported hardware.....	337
Programming Interface Information.....	338
Trademarks.....	338
Index.....	339

Figures

1. Sample network environment managed with CIM management applications.....	3
2. Exemplary components of the CIM server in a z/OS environment.....	5
3. CIM indication flow and processing.....	8
4. Security components.....	12
5. Host Discovered Resources Instance Diagram.....	108
6. HBA instance diagram.....	109
7. CIM Base classes extended by z/OS-specific classes (1).....	116
8. OS management BaseBoard Class.....	125
9. OS management Processor classes.....	128
10. CIM Base classes extended by z/OS-specific classes (2).....	132
11. OS management File System classes.....	136
12. OS management Network classes.....	140
13. WLM classes.....	239
14. WLM indications.....	240
15. CMPI provider interfaces.....	249
16. OpenPegasus CVS Repository.....	250
17. CIM classes from the provider registration schema.....	255
18. z/OS CIM indication hierarchy.....	261
19. Indication subscription class diagram.....	263
20. Indication Handler.....	264

Tables

1. Default SMP/E installation directories for z/OS CIM.....	17
2. Access types required for CIM operations.....	26
3. Sample sysplex couple dataset formatting JCL.....	38
4. Required caller authorities for methods.....	38
5. Installation directories for z/OS CIM.....	46
6. CIM server configuration properties.....	51
7. Log and syslog levels.....	67
8. UCB control block information.....	134
9. Jobs providers' reason codes.....	319
10. UML syntax.....	327
11. Syntax examples.....	330

Abstract for Common Information Model User's Guide

Purpose of this information

This information describes the implementation of the Common Information Model (CIM) and Web Based Enterprise Management (WBEM) standards for z/OS®. It explains how to set up and use the CIM server and CIM resource instrumentation that are provided together with the z/OS operating system.

CIM is a standard data model for describing and accessing systems management data in heterogeneous environments. It allows system administrators and vendors to write applications that monitor and manage system resources in a network with different operating systems and hardware.

The focus of this information is on the z/OS specific implementation of CIM including installation, configuration and setup, application development, and problem diagnosis. For information about the CIM and WBEM standards, see the Distributed Management Task Force (DMTF) links listed in [Appendix D](#), “Related links,” on page 325.

Note: This information describes how to set up security with Resource Access Control Facility (RACF®). However, you can use any other suitable security product for this purpose.

Who should read this information

This information is intended for the system programmer and performance analyst who are responsible for measuring and improving system performance. Use the described CIM data model to write applications that monitor system resources, for example to discover bottlenecks or control thresholds and provide information about which tuning actions to apply.

Because the CIM data model provided for z/OS is used in applications that measure z/OS system performance, this information assumes that the reader has extensive knowledge of the z/OS system.

How to send your comments to IBM

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

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

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

Feedback on z/OS function

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

Feedback on IBM® Knowledge Center function

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

Feedback on the z/OS product documentation and content

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

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

- Your name, company/university/institution name, and email address
- The following deliverable title and order number: z/OS Common Information Model User's Guide, SC34-2671-50
- The section title of the specific information to which your comment relates
- The text of your comment.

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

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

If you have a technical problem

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

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

z/OS information

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

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

To find the complete z/OS library, go to [IBM Documentation \(www.ibm.com/docs/en/zos\)](http://www.ibm.com/docs/en/zos).

Summary of changes

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

Summary of changes for z/OS Common Information Model User's Guide for Version 2 Release 4 (V2R4)

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

New

June 2020 refresh

- CEZ01001W (APAR OA58895)
- CEZ01002W (APAR OA58895)

Changed

April 2021 refresh

- Two examples of creating RACF PassTickets have been updated to support the use of enhanced PassTickets in [“Setting up the CIM server for RMF monitoring”](#) on page 35 and [“Defining an encryption key for PassTicket validation”](#) on page 32.

March 2021 refresh

- The default values for enableHttpConnection and enableHttpsConnection have been changed from enableHttpConnection=true and enableHttpsConnection=false to enableHttpConnection=false and enableHttpsConnection=true in "CIM server configuration properties" in [Chapter 9, “CIM server configuration,”](#) on page 51. (APAR OA57687)
- Changed the product name, IBM Tivoli System Automation, to IBM Z System Automation in [“Automatically restarting the CIM server”](#) on page 69.

June 2020 refresh

- Two notes were added to "Configuring the CIM server runtime" in [“Configuring the CIM server HTTPS connection using AT-TLS”](#) on page 27. (APAR OA59066)
- CEZ01002W (APAR OA58895)

Prior to June 2020 refresh

- Updates are made to refer to zFS and z/OS UNIX system services in [“Considerations for customizing CIM Server in a z/OS Sysplex”](#) on page 46.

Summary of changes for z/OS Common Information Model User's Guide for z/OS Version 2 Release 3 (V2R3)

General content changes for z/OS Common Information Model

The following content is new, changed, or no longer included in V2R3. The most recent updates are listed at the top of each section.

New

The following content is new.

- In support of APAR OA56914, message CFZ12581W is new. See [“CFZ12581W” on page 301](#).
- The *cimconfig* command line utility and the **MODIFY** system command now include the `maxRepositoryBackups` property. For more information, see [Chapter 9, “CIM server configuration,” on page 51](#).

Changed

The following content is changed.

- In support of APAR OA56307 on how to set up secure communication between CIM Server and RMF Distributed Data Server, see [“Configuring the CIM server HTTPS connection using AT-TLS” on page 27](#), [“Example: Configuring AT-TLS for secure communication” on page 28](#), [“SSL/TLS protected communication with RMF Distributed Data Server \(DDS\)” on page 31](#) and [“Setting up the CIM server for RMF monitoring” on page 35](#).
- Direction was added to not use tracing in a production environment. For more information, see [“Setting the CIM server environment variables” on page 48](#) and [“Tracing” on page 63](#).
- The description of the *string Name [key]* property of class *IBMzOS_ComputerSystem* was updated.

Deleted

The following content was deleted.

- APAR OA53160 - Content related to defining RACF class WEBM and profile CIMSERV for the CIM server was removed.

Summary of changes for z/OS Common Information Model User's Guide for Version 2 Release 2 (V2R2)

The following content is new, changed, or no longer included for z/OS Common Information Model User's Guide in V2R2.

Message changes for z/OS Common Information Model User's Guide

The following messages are new, changed, or no longer issued in V2R2.

New messages

The following messages are new.

CFZ12567W
CFZ14208W
CFZ17001I
CFZ17002E

Changed messages

The following messages are changed.

CFZ02202I - changed from W to I
CFZ02207I - changed from W to I
CFZ06201I - changed from W to I

Code changes for z/OS Common Information Model User's Guide

The following codes are new, changed, or no longer issued in V2R2.

New codes

The following codes are new.

X'xxxx0344'
X'xxxx0345'
X'xxxx0353'
X'xxxx0354'
X'xxxx0355'
X'xxxx0356'
X'xxxx0358'
X'xxxx035B'
X'xxxx0379'
X'xxxx038A'
X'xxxx039B'
X'xxxx039D'
X'xxxx039E'
X'xxxx039F'
X'xxxx03A0'
X'xxxx03A1'
X'xxxx03A2'
X'xxxx03A3'
X'xxxx03A4'
X'xxxx03A6'
X'xxxx03A7'

Interface changes for z/OS Common Information Model User's Guide

The following interfaces are new, changed, or no longer included in V2R2.

New interfaces

The following interfaces are new.

- Version 2.2 of the CIM client for Java™ (SBLIM CIM client) programming API is now included.
- Environment variables _BPXK_GPSENT_SECURITY and PEGASUS_MAX_BACKLOG_CONNECTION_QUEUE were added.
- Configuration options NumberOfTraceFiles and TraceFileSizeKBytes were added.
- Attribute MaxCpusSinCore was added to the IBMzOS_Process class.

Changed interfaces

The following interfaces are changed.

- Step PECEA of the CFZSEC job was updated with explanations.

Deleted interfaces

The following interfaces were deleted.

- Version 1 of the CIM client for Java (SBLIM CIM client) programming API was removed.

General content changes for z/OS Common Information Model User's Guide

The following content is new, changed, or no longer included in V2R2.

Changed content

The following content is changed.

- The information about setting up the CIM server was updated to include direction for JES authorities. For more information, see [“JES authorities” on page 38](#).

Part 1. Introduction and concepts

Chapter 1. Introduction

The Common Information Model (CIM) is a standard data model developed by a consortium of major hardware and software vendors (including IBM) called the Distributed Management Task Force (DMTF) as part of the Web Based Enterprise Management (WBEM) initiative. WBEM includes a set of standards and technologies that provide management solutions for a distributed network environment. Interoperability is a major focus of WBEM, and using WBEM technologies can help you develop a single set of management applications for a diverse set of resources and systems.

Figure 1 on page 3 shows a sample environment in which management applications can run that use the DMTF CIM standard data model.

Figure 1. Sample network environment managed with CIM management applications

CIM is a major component of the WBEM initiative, providing a model for describing and accessing data across an enterprise. CIM consists of both a specification and a schema. The specification defines the details for integration with other management models, while the schema provides the actual model descriptions.

CIM supports the concept of indications as described in [Chapter 2, “CIM indication concept,”](#) on page 7.

With support for the CIM server on systems running z/OS, users have the ability to access z/OS resources through an extendible industry standard model. This document contains information about how to use the CIM server for z/OS for this purpose.

CIM for z/OS includes:

CIM server

The open source implementation of the CIM server manages the communication between clients and providers. The CIM server also provides several management functions, including security, and a set of commands that provide configuration and management functions to administrators.

The CIM server implementation on z/OS is based on the OpenPegasus CIM server from The Open Group. See the [OpenPegasus website \(www.openpegasus.org\)](http://www.openpegasus.org) for more information.

CIM operations over HTTP

The "CIM over HTTP" protocol is an implementation of the standardized formats for communication between clients and the CIM server *Representation of CIM in XML (DSP0201)* and *CIM Operations over HTTP (DSP0200)*. The CIM server for z/OS supports most of the CIM operations defined in the CIM Operations over HTTP specification by the DMTF.

For more information, see [DMTF Standard Publications \(www.dmtf.org/standards/published_documents\)](http://www.dmtf.org/standards/published_documents).

Web Services for Management

The CIM server for z/OS supports the WS-Transfer, WS-Enumeration and WS-Eventing operations defined in the WS-CIM Mapping specification. *Web Services for Management (DSP0226)* is a general SOAP-based protocol for managing systems. The *WS-CIM Mapping Specification (DSP0230)* describes how to use the Web Services for Management (WS-Management) protocol to communicate with resources modeled with CIM and exposed through the XML schema mapping described by the *WS-Management CIM Binding Specification (DSP0227)*.

For more information, see [DMTF Standard Publications \(www.dmtf.org/standards/published_documents\)](http://www.dmtf.org/standards/published_documents).

DMTF CIM Schema

A CIM Schema defines an information model for representing systems management functions. Starting in z/OS 2.1, CIM Schema version 2.25 is supported by the CIM server.

Instrumentation for server resources

Instrumentation for server resources on the system are called **providers**. The providers, which are based on a subset of the standardized CIM classes, gather data on a system. CIM clients can work with this data by accessing the providers through the CIM server. For more information about what is supported in z/OS, refer to [Chapter 14, "z/OS Management Instrumentation for CIM," on page 111](#).

CIM client for Java

z/OS CIM includes the CIM client for Java library from the SBLIM project. With z/OS 2.2, version 2.2 of the CIM client for Java is included. The CIM client for Java is a programming API that enables z/OS applications written in Java for local and remote access of CIM instrumentation through the CIM over HTTP access protocol. It consists of a Java library and associated online Java documentation. To use version 2.2 of the CIM client for Java, you must add `sblim-cim-client2-v2r2.jar` and `sblim-cim-client2-v2r2-doc.zip` to the environment variables `CLASSPATH` and `LIBPATH`. You should also remove `sblim-cim-client2.jar` and `sblim-cim-client-doc.zip` from these environment variables.

Note: Version 1 of the CIM client for Java (SBLIM CIM client) has been removed in z/OS V2R2.

[Figure 2 on page 5](#) illustrates how the CIM server works in the z/OS environment: A CIM client application requests the CIM server to return information about z/OS resources, in this case about basic operating system (OS) data as well as monitoring metrics, in this example RMF metrics. The CIM server invokes the according CIM providers which retrieve the requested data associated to z/OS system resources. The z/OS RMF monitoring provider invokes the RMF Distributed Data Server (DDS) which in turn collects RMF Monitor III performance data. The CIM server consolidates the data from the providers and returns them back to the calling client through the CIM over HTTP protocol.

[Figure 2 on page 5](#) shows two types of CIM providers: RMF monitoring providers that use the RMF DDS to access the z/OS system, and z/OS operating system management providers that access the z/OS system data directly.

Figure 2. Exemplary components of the CIM server in a z/OS environment

Important Note:

Each IBM eServer™ operating system is supporting a specific open source implementation of a CIM server. The "eServer Common Information Model" document contains overall information about how to use CIM for systems management on IBM eServers. Users of CIM for z/OS need to know this information. The present *z/OS Common Information Model User's Guide* contains the z/OS-specific supplements and deviations from the common eServer CIM and from OpenPegasus.

Chapter 2. CIM indication concept

Copyright attribution:

The introduction to CIM indications provided in this section is based on the information in the [CIM Event Model White Paper \(www.dmtf.org/documents/arch/cim-indications-events-white-paper-210\)](http://www.dmtf.org/documents/arch/cim-indications-events-white-paper-210), provided by the Distributed Management Task Force (DMTF).

In CIM terminology, an indication is the representation of the occurrence of an event. For example, an event can be the unexpected termination of a program, or the modification of a property value of a CIM instance. There is not necessarily a one-to-one correspondence between events and indications. In particular, multiple indications can be generated for the same underlying event if multiple CIM client applications had subscribed for the event. An event can also occur without causing a related indication to be raised, for example if no subscription was made for the event.

z/OS supports additional indications for the CIM infrastructure. As an example, the Storage Management CIM providers can generate indications for the state change of channel paths, this way enabling CIM clients to support event-based monitoring to avoid polling the CIM server. A CIM client can subscribe for conditions, for example when a channel path goes offline. While the subscription is active, an according CIM indication provider monitors the resource(s) and notifies the CIM client whenever the condition becomes true.

The CIM indication support comprises the following steps:

- Defining an indication filter condition: This describes the event that you might want to be notified about, that is, when to send an indication
- Defining an indication listener: This describes how and where to send an indication
- Activating the subscription by associating a filter with a listener
- Consuming the indication once it is raised: The indication is sent to the indication listener, which decides how to react to the event

The CIM Event Model defines the CIM classes used for indication support. It defines the CIM indication class hierarchy that is used to model various types of events, and the CIM subscription mechanism.

For more information, see the following:

- [CIM Event Model White Paper \(www.dmtf.org/documents/arch/cim-indications-events-white-paper-210\)](http://www.dmtf.org/documents/arch/cim-indications-events-white-paper-210), provided by the Distributed Management Task Force (DMTF), describes the CIM Event Model.
- *CIM Operations over HTTP (DSP0200)* available from DMTF Standard Publications (www.dmtf.org/standards/published_documents) describes how the CIM server transmits CIM indications to the CIM listener.
- *Indications Profile (DSP1054)* available from DMTF Standard Publications (www.dmtf.org/standards/published_documents) describes the behavior of CIM indication delivery.
- Chapter 17, “CIM indications,” on page 261 describes CIM indication classes and the CIM subscription mechanism.

Indication delivery retry

To improve the reliability of indication delivery, DMTF Indications Profile DSP1054 1.1 introduces *sequence identifiers*. Sequence identifiers flag the order of deliveries. This makes indication delivery more reliable, because the CIM server can retry unsuccessful deliveries, and a CIM listener can detect lost and duplicate deliveries and reorder indications arriving out of order.

Indication delivery is based on a *publish/subscribe event paradigm*, where a CIM server delivers indications to subscribed WBEM listeners.

If the attempt of a WBEM server to deliver an indication to a WBEM listener fails, the service retries the delivery. For this, the number of delivery retry attempts and the minimum delivery retry interval are specified (with the *DeliveryRetryAttempts* and *DeliveryRetryInterval* properties of the appropriate CIM_IndicationService instance associated with the CIM_IndicationFilter or CIM_FilterCollection instance). Each sequence identifier has a *lifetime*, which is the number of delivery retry attempts multiplied by the minimum delivery retry interval multiplied by 10.

The indication is not delivered to the listener, if the number of retry attempts or the lifetime of the sequence identifier is exceeded.

For more information, see DMTF Indications Profile DSP1054 1.1.

How indications work

Indications are generated and processed as shown in Figure 3 on page 8 and described in the subsequent list:

Figure 3. CIM indication flow and processing

1. Indication providers are registered:

An indication provider is a CIM provider that recognizes when a particular type of event occurs on the managed system. The indication provider turns that event into a type of CIM_Indication and passes it to the CIM server.

An indication provider is registered with the CIM server just as any other provider is registered using PG_ProviderCapabilities as described in “Registering a provider with the CIM server” on page 254.

2. The CIM client creates the three previously mentioned CIM instances:

For this, the CIM client uses the *createInstance* CIM operation. The instances must be created in the root/PG_InterOp namespace of the CIM server.

a. To request the notification of a specific event, a CIM client defines an indication filter condition:

The CIM client issues CIM operation requests to the CIM server to create an instance of the CIM_IndicationFilter class.

The CIM_IndicationFilter instance defines the event with a query string in a query language like CIM Query Language (CQL) or WBEM query language (WQL).

For more information about CQL, see the *CIM Query Language Specification (DSP0202)* available from DMTF Standard Publications (www.dmtf.org/standards/published_documents).

b. To specify how to handle and where to send an indication, the CIM client defines an indication listener:

The CIM client issues CIM operation requests to the CIM server to create an instance of the CIM_ListenerDestination class.

A CIM_ListenerDestination is an abstract superclass that specifies how to handle and where to send the indication. It may define a destination and protocol for delivering indications, or a process to be invoked. z/OS supports the subclass CIM_ListenerDestinationCIMXML as a vehicle to describe the destination URL for indications, which can receive indications in CIMXML format.

c. The CIM client activates the subscription:

The CIM client issues CIM operation requests to the CIM server to create an instance of the CIM_IndicationSubscription class.

A CIM_IndicationSubscription is an association between a CIM_IndicationFilter and a CIM_ListenerDestination (see [Figure 19 on page 263](#)).

3. When an event occurs on the managed system, it is detected by the CIM indication provider:

The CIM indication provider turns that event into a specific indication. At this stage, the indication is a local representation of an instance of a subclass of class CIM_Indication. The indication provider delivers that indication to the CIM server for further processing and delivery.

Typically the indication is an instance of a subclass of class CIM_ProcessIndication or class CIM_InstIndication.

4. The CIM server delivers the indications to the CIM listeners:

a. The CIM server filters the indications:

The indications delivered by the indication provider are filtered according to the filter conditions of the active subscriptions.

b. The CIM server generates a CIM export message to transmit the CIM_Indication instance to the CIM listener URL according to the matching filter conditions in the format and protocol specified in the CIM_ListenerDestination instance.

5. The CIM listener receives the CIM_Indication instance:

The CIM listener or CIM server coordinates the distribution of the indication to one or more registered indication consumers and sends CIM export responses.

6. The CIM_Indication is delivered to one or more indication consumers.

Chapter 3. z/OS CIM security concept

Although the CIM server on z/OS is based on the open source implementation, the security design has been considerably extended and adapted to meet the z/OS security strengths.

The CIM server security consists of two major areas: Protection of resources on the managed system through **authentication** and **authorization**, and protection of communicated information through **network security**.

The AT-TLS feature of z/OS is used to encrypt data using SSL for data security on the network. It is recommended to utilize this support.

To protect resources on the managed system from unauthorized access, first of all users have to be authenticated to ensure the CIM server is really communicating with an identified entity (user). Users can be authenticated by either a user identity (ID) and a password, a user identity and a PassTicket, or a user certificate. In all cases after successful authentication the user who wants to access the system is well known and now authorization checks are performed against that specific user identity.

The CIM server performs three types of authorization checks:

1. For each user, the CIM server checks the authority to access CIM. To get general access to CIM, a user needs at least READ access to profile CIMSERV in System Authorization Facility (SAF) class WBEM.
2. The access to the provider is checked. Access to a provider can be explicitly restricted by defining a provider-specific profile in SAF class WBEM and registering the provider with that security profile. This access restriction is optional and depends on whether a provider was registered with a security profile or not.
3. The last checks of authorization are performed based on the z/OS system resources a user tries to access, what effectively means that users can only access the resources for which they were entitled before.

Figure 4. Security components

Figure 4 on page 12 shows the CIM server runtime environment security:

Network security

AT-TLS provides network security. It is recommended to utilize this feature.

Authentication

Authentication is always enabled for the CIM server. The CIM server checks whether the requestor is entitled to use the CIM server. A requestor authenticates with a user ID and a password, with a user ID and a PassTicket, or with a user certificate.

Authorization

CIM authorization (RACF class WBEM)

The CIM server controls whether the user ID is authorized to access the CIM server using the RACF class WBEM. The profile CIMSERV restricts access to the CIM server.

Provider based authorization

Optionally, a provider can be registered with a specific security profile. In this case, the user ID has to be authorized before it can invoke the provider. A provider-specific profile in RACF class WBEM restricts the access to the provider.

These checks are strongly recommended for providers which use a designated user ID.

z/OS resource authorization

The z/OS system resource access authorization is verified against the requesting user ID.

For authorization purposes to specific z/OS system resources, the CIM server processes requests either under the user ID which has generated the request or under a designated user ID which was registered for the provider. To do this, the CIM server uses thread-level security, which is provided by the UNIX System Services.

For that reason certain providers require additional authorization to extra security profiles.

Additionally, the CIM server is enabled for the *Enhanced Security model*. Under the Enhanced Security model, the CIM server does not load any dynamic load library that is not program controlled, in particular it does not load any such provider dynamic load library.

Part 2. Installation and setup

Chapter 4. Installation

This information describes how to install the CIM server, how to migrate the CIM server to the current release, and how to fall back to a previous CIM server version.

Use SMP/E to install z/OS CIM for the first time or to migrate z/OS CIM as a replacement of a previous z/OS CIM version.

After successful installation, the components of z/OS CIM are located in the following hierarchical file system directory.

Table 1. Default SMP/E installation directories for z/OS CIM	
Directory	Description
/usr/lpp/wbem	Base hierarchical file system directory
/usr/lpp/wbem/bin	CIM server executable files
/usr/lpp/wbem/lib	CIM server libraries
/usr/lpp/wbem/install	Sample profile
/usr/lpp/wbem/provider	CIM provider libraries that are provided with z/OS
/usr/lpp/wbem/provider/schemas	IBM z/OS instrumentation MOF files
/usr/lpp/wbem/msg	CIM message files for NLS
/usr/lpp/wbem/schemas	DMTF CIM schema files (MOF)
/usr/lpp/wbem/repository	CIM schema master repository
/usr/lpp/wbem/jclient	CIM client for Java
/usr/lpp/wbem/IBM	SMP/E target library path

The modules CFZENF09, CFZENF27, and CFZENF33 are located in system image SYS1.LPALIB. These modules are needed by the Common Event Adapter (CEA) for the lifecycle indications that are defined for the storage management instrumentation.

If you migrate to z/OS 2.2 or later, the new master repository is located in `/usr/lpp/wbem/repository`. Previous versions of the repository are backed up as `/var/wbem/repository/repository_old_timestamp`, where *timestamp* is the current time.

If you migrate the CIM server to a new z/OS release, it is recommended that you replace the environment variable file `cimserver.env` located in `/etc/wbem` with the new sample that is installed in directory:

```
/usr/lpp/wbem
```

If you do not intend to replace the environment variable file `cimserver.env` with the new sample, make sure that the following directories are included in the `LIBPATH` defined in `cimserver.env`:

```
/usr/lpp/wbem/lib:/usr/lpp/wbem/provider:/usr/lib
```

Migration from a previous z/OS release

You can install CIM as a replacement of a previous CIM version without affecting any external programs, such as management applications, that interface with the CIM server.

During startup, the CIM server automatically corrects any missing file tags in its repository. In addition, it detects if an existing repository is current.

If the repository in `/var/wbem` is not at the current level, the CIM server completes the following steps to automatically upgrade it:

1. The CIM server backs up the current repository into `repository_old_timestamp`, where *timestamp* is the current time.
2. The CIM server copies the master repository from `/usr/lpp/wbem/repository` to `/var/wbem/repository`.
3. The CIM server migrates the previous repository content to the current repository.

If the CIM server does not find a repository in `/var/wbem` at server start, it automatically creates a default repository from the master repository that is shipped under `/usr/lpp/wbem`. To recover a damaged repository, you can create a new repository by removing the damaged repository from `/var/wbem`. Then, the CIM server creates a new copy at the next server start.

Note: In this situation, all of your custom changes for the repository, for example extra provider registrations, are lost. You need to complete them again.

The CIM server also checks for syntactical errors in the `cimserver.env` file that is located in directory `/etc/wbem`. Errors that are recognized by the CIM server are automatically corrected. The corrected version of `cimserver.env` replaces the old one, but the server start fails. Restart the CIM server.

Fallback to a previous z/OS release

The CIM server does not automatically support falling back to a previous version. To do so, you must recover the necessary files from repository backups.

Complete the following steps to fall back to a previous z/OS CIM server version.

1. Stop the CIM server.
2. Delete `/var/wbem/repository`.
3. Delete `/var/wbem/repository_status`.
4. Copy `/var/wbem/repository_old_timestamp` to `/usr/lpp/wbem/repository`, where *timestamp* is the time at which you migrated from the former to the later release.

Note: If this file is no longer available and you do not have your own backup, you can find the originally delivered version in the master repository that is located in `/var/wbem/repository`. However, all of your changes, such as special provider registrations, are lost.

5. Restart the CIM server.

Chapter 5. Quick guide: CIM server setup and verification

This chapter describes the necessary setup steps of the CIM server on a z/OS system. It can be used for a quick setup - to configure CIM without the need to understand the specifics of the features and fine-grained authorization model of the CIM server - or as a guide through the setup steps from security setup to customization and finally the setup verification.

To set up the CIM server for the first time, perform the following steps which are described in more detail in the following chapters:

1. Set up the security for the CIM server (once per security domain/sysplex)
 - For a quick setup, use job CFZSEC from the installation SAMPLIB
2. Customize the file systems and directories used by the CIM server (once per z/OS system for which you want to configure CIM)
 - Use job CFZRCUST from the installation SAMPLIB
3. Use the default TCP/IP ports 5988 and 5989
4. Start the CIM server (once per z/OS system)
 - Copy the CFZCIM started task procedure from the installation PROCLIB
 - START CFZCIM
5. Customize the UNIX System Services shell
 - Add the content of `/usr/lpp/wbem/install/profile.add` to `/etc/profile` or to the user specific profiles residing in the user home path.
6. Run the installation verification program (IVP) (once per CIM server)
 - Use job CFZIVP from the installation SAMPLIB

Step 1: Setting up the security for the CIM server

The security setup for the CIM server is done once per security domain and works for all systems that share this security domain, for example all systems that use the same shared RACF database.

Quick security setup for RACF

If you are using RACF as your security product, the quickest way to set up CIM server security is using the job CFZSEC provided in the installation SAMPLIB.

With little customization, this sample provides a working security setup for CIM, which allows you to start the CIM server and users or applications to connect to the CIM server.

Note that the CFZSEC job is meant for a quick setup only. It is not recommended to use it as the final configuration without having reviewed the details of the CIM security setup described in [Chapter 6, “CIM server security setup,”](#) on page 23.

1. Review the CFZSEC job and customize the following steps:

Required updates:

- a. If profile BPX.SERVER in the FACILITY class is active on your system, you should change the UID for CFZSRV to a value other than 0 in step CRUSR. In this case, the default for the UID is 9500. If the profile is not already active on your system, it is recommended to define the CIM server user with a UID of 0 in the initial setup for simplicity reasons.

Note: Do not assign a password to the CFZSRV user ID.

- b. If you are using the z/OS Resource Measurement Facility (RMF) optional element, replace #rkeymask with a 16-digit (0-9, A-F) keymask value to set up the connectivity between CIM and RMF via PassTickets. Otherwise, you may remove the step ENRMF from the job.

Note: The keymask value is a secret passkey. In a secure environment it is recommended to perform step ENRMF separately to avoid storing the passkey in the job log in readable format.

Optional changes:

Check that the GIDs (9501-9503) used in step CRUSR are not already in use on your system, otherwise change them.

For details on each step of the CFZSEC job see [Appendix B, “Step-by-step explanation of the CFZSEC job,” on page 311.](#)

2. Submit CFZSEC

Note that, because this job provides a solution for each configuration, necessarily the job steps which do not apply to your system will fail. This does not affect the job's functionality.

3. Authorize users to CIM by connecting them to group CFZUSGRP

Be sure to have at least one user authorized for CIM in order to run the Installation Verification Procedure as described in [“Step 6: Running the installation verification program \(IVP\)” on page 21.](#)

Security setup for a production environment

To set up the security for a production environment, see

[Chapter 6, “CIM server security setup,” on page 23](#) and
[Chapter 7, “CIM provider setup and security,” on page 35.](#)

Step 2: Customizing the file systems and directories

On each z/OS system where you want to start the CIM server, you need to set up the directories in the UNIX file system, where the CIM server stores its configuration and runtime data:

1. If you have installed z/OS CIM for the very first time, customize the CFZRCUST sample job from the SAMPLIB as described in [“Customizing CFZRCUST” on page 44.](#)

2. Submit the CFZRCUST sample job from the SAMPLIB

CFZRCUST sets up the directories `/etc/wbem` and `/var/wbem` for the CIM server.

3. Change the owner of the `/etc/wbem` and `/var/wbem` directories to the CIM server user (default CFZSRV). For this, enter the following commands on the UNIX System Services command prompt from a user with superuser privileges:

```
chown -R CFZSRV:CFZSRVGP /etc/wbem
chown -R CFZSRV:CFZSRVGP /var/wbem
```

4. If you are setting up the CIM server for a production environment, refer to additional customization steps as described in [Chapter 8, “Customization,” on page 43.](#)

Step 3: Using default TCP/IP ports 5988 and 5989

For a successful startup, the CIM server must be able to listen to the configured HTTP or HTTPS ports. Ensure that the CIM server can use the default TCP/IP port 5988 for HTTP or 5989 for HTTPS. Check if

another server is listening on one of these ports, your security product is protecting these ports, or the port is blocked by the TCP/IP configuration.

To determine if the port has been reserved,

verify that the port specified for the `httpPort` configuration property is not included in the range of reserved ports specified in the BPX parmlib member's `INADDRANYPORT` and `INADDRANYCOUNT` parameters.

“Configuring the ports for the CIM server” on page 43 describes how you can check and, if necessary, set up the port configuration.

Step 4: Starting the CIM server

To start the CIM server,

1. Copy the CFZCIM started task procedure from your installation PROCLIB to a data set that is part of your PROCLIB concatenation
2. Start the CIM server from the z/OS system console via the START CFZCIM command

A successful start of the CIM server is indicated (among others) by the following console messages:

```
CFZ10025I: The CIM server is listening on HTTP port 5988.  
CFZ10028I: The CIM server is listening on the local connection socket.  
CFZ10030I: Started CIM Server version 2.10.0.  
CFZ12533I: The CIM server failed to register with ARM using element name CFZ_SRV_SY1  
 : return code 0x0C, reason code 0x0160.
```

For a different way to start the CIM server, see

“Customizing the CIM server startup” on page 47 and

“Running the CIM server from the UNIX System Services command prompt” on page 61.

Step 5: Customizing the UNIX System Services shell

To be able to run CIM server commands, the UNIX System Services shell has to be tailored. The file `/usr/lpp/wbem/install/profile.add` contains the required environment variables to run CIM server commands.

To prepare the UNIX System Services shell to run CIM server commands,

add the content of `/usr/lpp/wbem/install/profile.add` to `/etc/profile` or to the user specific profiles residing in the user home path.

For a detailed description, see “Customizing the UNIX System Services shell” on page 47.

Step 6: Running the installation verification program (IVP)

To verify that your CIM installation and customization was completed successfully, you can

- Submit the job CFZIVP contained in your installation SAMPLIB

This job needs to run under a user that was previously authorized for CIM as described at the end of chapter “Step 1: Setting up the security for the CIM server” on page 19.

A successful CIM setup is indicated by a MAXCC=0 for the CFZIVP job along with a success message at the end of the job output like this:

```
cimivp - All tests completed successfully
```

For a detailed description of the installation verification program, see Chapter 10, “Setup verification,” on page 57.

Chapter 6. CIM server security setup

The z/OS implementation of the CIM server requires each requestor to have a real z/OS user ID. Only users who have been successfully authenticated with the z/OS security product and who have been granted access to the CIM server, will be able to execute requests against the CIM server. This chapter describes the details on how to set up these features.

Setting up security for the CIM server includes the following steps:

1. Define a user ID for the CIM server and grant it access to the RACF profile of the CIM server
(see [“Defining a CIM server user ID”](#) on page 23)
2. Configure the resource authorization model of the CIM server
(see [“Configuring the resource authorization model of the CIM server”](#) on page 24)
3. Grant client users and administrators access to the CIM server
(see [“Granting clients and administrators access to the CIM server”](#) on page 26)
4. Allow the CIM server to surrogate for a client ID
(see [“Switching identity \(surrogate\)”](#) on page 27)
5. Optionally configure secure connections (HTTPS) for the CIM server
(see [“Configuring the CIM server HTTPS connection using AT-TLS”](#) on page 27).
6. If the APPL class for your security product is active, optionally define the CFZAPPL profile
(see [“Defining the CFZAPPL profile for the APPL class”](#) on page 32)
7. For PassTicket usage define an encryption key for the application ID CFZAPPL
(see [“Defining an encryption key for PassTicket validation”](#) on page 32)
8. If multilevel security (MLS) is active on your system and the CIM server UID≠0, grant the CIM server user ID READ access to security resource BPX.POE in the FACILITY class
(see [“Setting up multilevel security \(MLS\) support”](#) on page 32)
9. If the CIM server is configured to use the Automatic Restart Manager (ARM) in a sysplex, you must ensure that the XCF address space has the proper authorization to perform a restart
(see [“Considering Automatic Restart Manager security”](#) on page 33).
10. If you intend to run providers out-of-process, grant the CIM server user ID READ access to the profile BPX.JOBNAME defined in the FACILITY class
(see [“Running providers in separate address spaces”](#) on page 62)

Defining a CIM server user ID

To define a CIM server user ID:

1. Either select an existing user ID or create a new CIM server user ID. We recommend to create a CIM server user ID named CFZSRV with UID 9500 and a CIM server group ID named CFZSRVGP with GID 9501.

Depending on the security model under which the CIM server runs, the user ID may need to be privileged (UID=0).

For more information to decide on the privileges for the CIM server user ID, see [“Configuring the resource authorization model of the CIM server”](#) on page 24.

2. Allow the CIM server user ID CONTROL access to profile CIMSERV in class WBEM.

The following example shows the required RACF commands to achieve this, where the user ID CFZSRV was chosen for the CIM server:

```
PERMIT CIMSERV CL(WBEM) ACCESS(CONTROL) ID(CFZSRV)
SETOPTS CLASSACT(WBEM) RACLIST(WBEM) REFRESH
```

3. If you run the CIM server as started task, it is recommended to define the CIM server user ID as *protected user ID*. Protected user IDs are protected from being used to log on to the system, and from being revoked through incorrect password attempts.

You can define a protected user ID or change an existing user ID into a protected user ID by assigning the NOPASSWORD, NOPHRASE, and NOOIDCARD attributes through the ADDUSER or ALTUSER command.

```
ALTUSER CFZSRV NOPASSWORD NOOIDCARD NOPHRASE
```

For more details about protected user IDs see [z/OS Security Server RACF Security Administrator's Guide](#).

For more information on how to associate the CIM server user ID with the started task, see [“Customizing the started task procedure CFZCIM”](#) on page 47.

Configuring the resource authorization model of the CIM server

The CIM server can be run with two different authorization models, depending on whether the profile BPX.SERVER is defined in the FACILITY class or not. In any case, the CIM server follows a *resource-based authorization model*, which means that user requests are processed in separate threads, for which the security context is switched to the user ID of the requestor or to a designated user ID. So when a CIM provider performs a user request in such a thread, it accesses any z/OS system resource under the requestor's or a designated user ID and thus, authorization checks occur against this user ID. These checks are performed in addition to the general access check for the CIM server through the CIMSERV profile in class WBEM.

To let the resource based authorization security work properly, set up the CIM server user ID as follows:

1. If the Enhanced Security model is *disabled*:

- When the Enhanced Security model is disabled, no profile BPX.SERVER is active in the FACILITY class.

Set up the user ID running the CIM server as a privileged user (UID=0).

If the Enhanced Security model is *enabled*:

- When the Enhanced Security model is enabled, profile BPX.SERVER exists in the FACILITY class, and the FACILITY class is active.

Note: The definition of BPX.SERVER is not specific for the CIM server, but has system wide implications for all programs running on the z/OS system. Refer to [Setting up the UNIX-related FACILITY and SURROGAT class profiles in z/OS UNIX System Services Planning](#) for additional information.

- a. Set up the user ID running the CIM server with UPDATE access to BPX.SERVER.
- b. If the CIM server user ID is not privileged (UID ≠ 0), ensure that the directories */etc/wbem* and */var/wbem* are owned by this user ID.

The following example shows how to change ownership:

```
chown -R <Server UserID>:<Server GroupID> /etc/wbem
chown -R <Server UserID>:<Server GroupID> /var/wbem
```

If any of these requirements are not met, the CIM server will not start, but issue an according error message in the logs.

2. Consider to enable the *must-stay-clean feature* (see [“Enabling the must-stay-clean feature”](#) on page 25).
3. If the Enhanced Security model or the must-stay-clean feature is enabled, make sure that the CIM server runs in a clean program controlled environment (see [“Setting up program control”](#) on page 25).

Enabling the must-stay-clean feature

To add additional system integrity to the CIM server, z/OS provides the optional *must-stay-clean* feature. To benefit from the feature, you must enable it explicitly.

Must-stay-clean provides additional system integrity:

- Provider libraries are loaded dynamically during runtime by the CIM server. The must-stay-clean feature prevents uncontrolled libraries to be loaded on behalf of a dynamic provider.
- Providers using the out-of-process support can be managed in separate address spaces rather than loading and calling provider libraries directly within the CIM server process. This converts the CIM server process into a daemon process that starts off several server processes (provider agent processes). Providers are then run in threads by the provider agents.

Must-stay-clean secures the trust base between both address spaces.

To enable the must-stay-clean feature,

- define the BPX.DAEMON FACILITY class in your security product

Defining BPX.DAEMON enforces program control. The following sample shows the according RACF commands:

```
SETROPTS CLASSACT(FACILITY)
SETROPTS RACLIST (FACILITY)
RDEFINE FACILITY BPX.DAEMON UACC(NONE)
SETROPTS RACLIST(FACILITY) REFRESH
```

Note: The definition of BPX.DAEMON is not specific for the CIM server, but has system wide implications for all programs running on the z/OS system. Refer to [Setting up the UNIX-related FACILITY and SURROGAT class profiles](#) and [Setting up security procedures for daemons in z/OS UNIX System Services Planning](#) for additional information.

Setting up program control

Program control means that all programs running in the address space have been loaded from a library that is controlled by a security product. A library identified to RACF program control is an example. Refer to [z/OS UNIX System Services Planning](#) for additional information about program control.

If the CIM server runs with authority to BPX.SERVER or with the must-stay-clean feature, the server must run in a clean program controlled environment.

To enable program control:

1. Ensure that all libraries are flagged as *program controlled*.

By default, all libraries shipped with the CIM server are flagged as program controlled. If additional provider libraries are installed, it may be required to set the program control flag manually using the `extattr +p <libname>` command.

2. In addition to the UNIX System Services files, mark several MVS™ libraries as program controlled. The following sample shows the according RACF commands.

```
RALT PROGRAM * ADDMEM('SYS1.SCEERUN'/'*****'/NOPADCHK) +
 UACC(READ)
RALT PROGRAM * ADDMEM('SYS1.SCEERUN2'/'*****'/NOPADCHK) +
 UACC(READ)
RDEFINE PROGRAM BLSUXTID
```

```
RALT PROGRAM BLSUXTID ADDMEM('SYS1.MIGLIB'/'*****'/NOPADCHK) +
 UACC(READ)
SETROPTS WHEN(PROGRAM) REFRESH
```

If you are using z/OS Resource Measurement Facility (RMF), then the library SYS1.SERBLINK should also be program controlled.

3. Ensure that the CIM server runtime environment runs in its own address space:

either start the CIM server using the provided started task procedure
or set the environment variable `_BPX_SHAREAS=NO` in your z/OS UNIX System Services shell
before starting the CIM server with the `cimserver` command.

Granting clients and administrators access to the CIM server

The CIM server authenticates users with the z/OS Security Server to determine which users can log into it. Authentication is performed for every new connection (local or remote) before a user is granted access to the CIM server.

For the CIM server for z/OS, users log on over HTTP or HTTPS using basic authentication or certificate authentication. When logging on, users are authenticated using their z/OS user ID and password as defined, for example, in RACF.

To access the CIM server, a user must be at least linked to a group with READ access to RACF profile CIMSERV. In order to use any of the administrative command-line tools of the CIM server, as described in Chapter 12, “CIM server command-line utilities and console commands,” on page 73, a group instead requires CONTROL access to the CIMSERV profile.

For detailed information about the required access authorities, see the following table.

<i>Table 2. Access types required for CIM operations</i>		
CIM operation type	CIM operations	RACF access
Basic read	GetClass, EnumerateClasses, EnumerateClassNames, GetInstance, EnumerateInstance, EnumerateInstanceNames, GetProperty, GetQualifier, EnumerateQualifier	READ
Basic write	SetProperty	UPDATE
"Method"	ExecuteMethod	UPDATE
Schema Manipulation	CreateClass, ModifyClass, DeleteClass	CONTROL
Instance Manipulation	CreateInstance, ModifyInstance, DeleteInstance	UPDATE
Indication Subscription	CreateInstance, ModifyInstance, DeleteInstance	UPDATE
Association Traversal	Associators, AssociatorNames, References, ReferenceNames	READ
Query	ExecQuery	READ
Qualifier Declaration	SetQualifier, DeleteQualifier	CONTROL

The following example shows how to define UPDATE access for a client group called CFZUSRGP:

Example:

```
PERMIT CIMSERV CL(WBEM) ACCESS(UPDATE) ID(CFZUSRGP)
SETROPTS RACLIST(WBEM) REFRESH
```

In addition, the CIM server user ID must be defined as a surrogate of the client user ID (see “Switching identity (surrogate)” on page 27).

To enable a user to use the command line tools, set up the UNIX System Services environment as described in “Customizing the UNIX System Services shell” on page 47.

Switching identity (surrogate)

The CIM server uses services which can be run in client or server security context. For this, the CIM server must be able to switch its user ID to the client user ID. To allow the CIM server for this, define BPX.SRV profiles for the SURROGAT class within your System Authorization Facility (SAF).

The recommended way to do this is:

- Specify a general profile to allow the CIM server user ID to switch to any other z/OS user ID with a UNIX System Services segment defined.

The following sample shows the required RACF commands to create the generic profile, where the CIM server user ID is CFZSRV:

```
SETROPTS CLASSACT(SURROGAT) RACLIST(SURROGAT) GENERIC(SURROGAT)
RDEFINE SURROGAT BPX.SRV.** UACC(NONE)
PERMIT BPX.SRV.** CLASS(SURROGAT) ACCESS(READ) ID(CFZSRV)
SETROPTS GENERIC(SURROGAT) RACLIST(SURROGAT) REFRESH
```

Configuring the CIM server HTTPS connection using AT-TLS

The CIM server runtime environment can profit from the Application Transparent Transport Layer Security (AT-TLS) functionality. The communication between the CIM client and the CIM server can be secured by encryption (SSL). Additionally the CIM client can be authenticated by a certificate and mapped to a local z/OS user ID.

The following task describes how to configure the CIM server HTTPS connection using AT-TLS.

1. Prerequisites

- Ensure that the basic setup for the Policy Agent is done.

See *z/OS Communications Server: IP Configuration Guide* about policy-based networking and data protection.

- Ensure that the basic certificates setup is done.

For handling certificates for secure communications for RACF, see *z/OS Security Server RACF Security Administrator's Guide* about RACF and digital certificates.

2. Configuring the CIM server runtime

- Set the configuration property *enableHttpsConnection* to `true`.
- Ensure that the configuration property *httpsPort* is set to 5989.

This default should not be changed.

Notes:

- It is important to understand that only enabling HTTPS for the CIM server will not be sufficient to configure SSL encryption for the communication. You also must configure AT-TLS for the CIM server's HTTPS port.
- Exploiters are now required to connect to CIM using the SSL/TLS V1.2 or above network protocol, and will run the risk of being compromised if they fail to do so.
- Exploiters are now required to do the thorough validation before pass them to CIM as inputs to process, and will run the risk of being compromised if they fail to do so.
- Ensure that the https port 5989 can be used by the CIM server.

For more information, see [“Configuring the ports for the CIM server”](#) on page 43.

Based on this configuration, the CIM server opens a second listener for receiving client connections and ensures that these connections are secured by AT-TLS. The level of protection depends on the configuration of AT-TLS. If a connection on this port is not secured by AT-TLS, the connection is closed and an appropriate error message is issued on the operator console.

3. Configuring the Policy Agent to secure communication for the CIM server

- Enable the Policy Agent for AT-TLS.

See *z/OS Communications Server: IP Configuration Guide* about Application Transparent Transport Layer Security data protection.

- Configure the Policy Agent to secure the communication for the CIM server at the configured HTTPS port (configuration property *httpsPort*). For sample Policy Agent policies, see [“Example: Configuring AT-TLS for secure communication”](#) on page 28 to configure either an SSL protection or an SSL protection including a certificate based authentication.
- Optionally you can protect the (outgoing) indication delivery on a specific port range with SSL.
- Optionally you can protect the communication with RMF Distributed Data Server (DDS) with SSL/TLS if RMF is installed.

Example: Configuring AT-TLS for secure communication

This sample shows the exemplary setup of the Policy Agent to secure communication for the CIM server.

- SSL protection only (see [“Prerequisite: Common certificate setup”](#) on page 28 and [“SSL protection only”](#) on page 28)
- SSL protection including certificate based authentication (see [“Prerequisite: Common certificate setup”](#) on page 28 and [“SSL protection including certificate based authentication”](#) on page 29)
- SSL protected indication delivery (see [“Prerequisite: Common certificate setup”](#) on page 28 and [“SSL protected indication delivery”](#) on page 30)
- SSL/TLS protected communication with RMF Distributed Data Server (DDS) (see [“Prerequisite: Common certificate setup”](#) on page 28 and [“SSL/TLS protected communication with RMF Distributed Data Server \(DDS\)”](#) on page 31)

For a more detailed explanation about Policy Agent AT-TLS policy see *z/OS Communications Server: IP Configuration Reference* about Policy Agent and policy applications and Application Transparent Transport Layer Security (AT-TLS) policy statements.

Prerequisite: Common certificate setup

To enable AT-TLS to secure the communication, a valid server certificate, the associated server private key, and the certificate of trusted Certificate Authority's (CA) are needed. These examples are using a key ring named `CFZCIMServerRing` to store these credentials. This key ring must be accessible by the CIM server user ID (e.g. `CFZSRV`), and the server certificate must be the default certificate.

For a sample setup with RACF, see *z/OS Security Server RACF Security Administrator's Guide* about RACF and digital certificates, implementation scenario 1 or 2. For handling certificates and key rings, refer to the documentation of your SAF product.

SSL protection only

Simple SSL protection means that the communication between the client and the server is encrypted without having established a trust relationship between the client and the server. So the client still needs to send a user ID and a password for authentication.

To set up AT-TLS with simple SSL protection for the CIM server, a policy for the Communications Server Policy Agent has to be created that restricts AT-TLS to the CIM server port 5989 and to inbound TCP/IP communication.

Sample Policy Agent policy for a simple SSL protection:

```
TTLRule CFZCIMServerRuleInbound
{
  Jobname CFZCIM*
  LocalPortRange  5989
  Direction Inbound
  TTLSGroupActionRef grp_StartUp
  TTLSEnvironmentActionRef CFZCIMServerEnvActionInbound
}
```

```

TTLSEnvironmentAction CFZCIMServerEnvActionInbound
{
  HandshakeRole Server
  TTLSEnvironmentAdvancedParms
  {
 ClientAuthType PassThru
  }
  TTLSKeyRingParms
  {
 Keyring CFZCIMServerRing
  }
}

# Common StartUp Group that new Rules may use
# Shows how each connection maps to policy
TTLSTGroupAction grp_StartUp
{
  TTLSEnabled On
  Trace 0 # Log Errors and Info messages to syslogd
}

```

CIM server specific notes to the AT-TLS Policy parameters:

TTLSRule: Jobname

Jobname identifies where this rule applies. In the example, it is the started task job name. If you set up the connection this way, the configuration does not influence other parts of the system.

TTLSRule: LocalPortRange

This property must match the HTTPS port definition of the CIM server.

SSL protection including certificate based authentication

Since the CIM server is aware of AT-TLS, you can use SSL secured communications and certificates based authentication between the CIM client and the CIM server. The CIM server queries AT-TLS if the client is identified by a client certificate and mapped to a local user ID.

Authentication based on SSL certificates means:

- the communication between the client and the server is encrypted,
- the trust relationship is established, and
- the client certificate is matched to a local z/OS user ID.

No user ID and password have to be provided by the client. All subsequent authorization checking is done with the mapped user ID.

The CIM client sends an SSL certificate to AT-TLS, AT-TLS sends the certificate to RACF and RACF associates the certificate to the appropriate user ID, which then can access the CIM server. Vice versa, the CIM server returns its responses to client requests using SSL certificates.

This method of authentication provides more security than sending user IDs and passwords between client and server.

If you want to use this enhanced method based on certificates, you must create the inbound/outbound rules as follows:

Note: It is important to understand that it will not be sufficient to configure AT-TLS for SSL encryption for the communication. You also must configure the CIM server HTTPS port.

To set up AT-TLS with authentication based on SSL certificates for the CIM server, a policy for the Communications Server Policy Agent has to be created that restricts AT-TLS to the CIM server port 5989 and to inbound TCP/IP communication. Also the SAF facility has to be set up to match certificate subjects to local z/OS user IDs.

For setting up the SAF facility to map certificates to local user IDs, see [z/OS Security Server RACF Security Administrator's Guide](#) about RACF and digital certificates, Certificate Name Filtering.

Sample Policy Agent policy for authentication based on SSL certificates:

```

TTLSRule CFZCIMServerRuleInbound
{

```

```

 Jobname CFZCIM*
 LocalPortRange 5989
 Direction Inbound
 TTLSGroupActionRef grp_StartUp
 TTLSEnvironmentActionRef CFZCIMServerEnvActionInbound
}

TTLSEnvironmentAction CFZCIMServerEnvActionInbound
{
 HandshakeRole ServerWithClientAuth
 TTLSEnvironmentAdvancedParms
 {
 ClientAuthType SAFCheck
 }
 TTLSKeyRingParms
 {
 Keyring CFZCIMServerRing
 }
}

# Common StartUp Group that new Rules may use
# Shows how each connection maps to policy
TTLSGroupAction grp_StartUp
{
 TTLSEnabled On
 Trace 0 # Log Errors and Info messages to syslogd
}

```

CIM server specific notes to the AT-TLS Policy parameters:

TTLSRule: Jobname

Jobname identifies where this rule applies. In this example it is the started task job name. If you set up the connection this way, the configuration does not influence other parts of the system.

TTLSRule: LocalPortRange

This property must match the HTTPS port definition of the CIM server.

SSL protected indication delivery

This sample shows an exemplary setup for the usage of RACF to deliver secured indications with AT-TLS.

Delivering secured indications from the CIM server to an indication listener means that the CIM server establishes an encrypted connection to deliver indications. Whether a trusted relationship is established or not depends on the listener configuration.

In case a trusted relationship is established, the CIM server is a client to the indication listener and therefore an outbound policy has to be specified with AT-TLS. To deliver secured indications, the job name of the CIM server and the port specified in the indication handler destination property must match. An indication is defined by the application programmer so there has to be an agreement between the application programmer and the system programmer that port secured indications are sent from the CIM server to the indication listeners.

Sample Policy Agent policy for the delivery of secured indications:

```

TTLSRule CFZCIMServerRuleOutbound
{
 Jobname CFZCIM*
 RemotePortGroupRef CFZCIMServerRemotePortGroup
 Direction Outbound
 TTLSGroupActionRef grp_StartUp
 TTLSEnvironmentActionRef CFZCIMServerEnvActionOutbound
}

TTLSEnvironmentAction CFZCIMServerEnvActionOutbound
{
 HandshakeRole Client
 TTLSKeyRingParms
 {
 Keyring CFZCIMServerRing
 }
}

PortGroup CFZCIMServerRemotePortGroup
{
 PortRange
}

```

```

 {
 Port 5989
 }

 PortRange
 {
 Port 6000-7000
 }
  }

  # Common StartUp Group that new Rules may use
  # Shows how each connection maps to policy
  TTLSGroupAction grp_StartUp
  {
 TTLS-enabled On
 Trace 0 # Log Errors and Info messages to syslogd
  }

```

CIM server specific notes to the AT-TLS Policy parameters:

TTLSRule: Jobname

Jobname identifies where this rule applies. In this example it is the started task job name. If you set up the connection this way, the configuration does not influence other parts of the system.

PortGroup

All indications which do have a port specified within the indication handler destination property and do match to any PortRange defined within the PortGroup are delivered secure via AT-TLS. If the destination property protocol is specified as https and no other port is specified, port 5989 will be used by the CIM server. So ensure that always port 5989 is within a PortRange. In this example, all indications with port 5989 and port 6000-7000 are delivered in a secured way.

SSL/TLS protected communication with RMF Distributed Data Server (DDS)

This sample shows an exemplary setup that the communication with RMF Distribution Data Server (DDS) is protected. After the configuration, the CIM server establishes an encrypted connection with DDS. Whether a trusted relationship is established or not depends on the DDS configuration. In this trusted relationship, DDS is the server, an inbound policy needs to be specified. For more information, see [Setting up secure communication for the Distributed Data Server in z/OS RMF User's Guide](#). The CIM server is a client to the DDS and an outbound policy need to be specified with AT-TLS.

Sample Policy Agent policy for communication with DDS protection:

```

TTLSRule CFZCIMDDAClientRule
{
  Jobname CFZCIM*
  RemotePortRange  8803
  RemoteAddr 9.xxx.yyy.zzz
  Direction Outbound
  TTLSGroupActionRef  grp_StartUp
  TTLSEnvironmentActionRef CFZCIMDDSCientENV
}

TTLSEnvironmentAction CFZCIMDDSCientENV
{
  HandshakeRole Client
  TTLSKeyRingParams
  {
 Keyring  CFZCIMClientKeyRing
  }
}

# Common StartUp Group that new Rules may use
# Shows how each connection maps to policy
TTLSGroupAction grp_StartUp
{
  TTLS-enabled On
  Trace 0
}

```

CIM server specific notes to the AT-TLS Policy parameters:

TTLRule: Jobname

Jobname identifies where this rule applies. In this example it is the started task job name. If you set up the connection this way, the configuration does not influence other parts of the system.

TTLRule: RemoteAddr

RemoteAddr specifies the remote IP address this rule applies. In the example, it is the IP address of the remote RMF DDS server (9.xxx.yyy.zzz).

TTLRule: RemotePortRange

RemotePortRange specifies the port of the remote RMF DDS server (8803).

TTLKeyringParms: Keyring

Keyring specifies the key ring of the user ID that connects to DDS. The CIM server uses thread-level security. It is the user ID that generates the request connected to DDS (CFZCIMClientKeyring). It is not the key ring of the CIM server user ID. (9.xxx.yyy.zzz).

Note: If there are multiple user IDs that need to generate a request to the CIM server and connect to DDS, the TTLRule needs to be set up for each user ID. For convenience, a virtual key ring can be specified in place of a real key ring to simplify the configuration. For details, see RACF and key rings in *z/OS Security Server RACF Security Administrator's Guide*.

Defining the CFZAPPL profile for the APPL class

If the APPL class for the security product is active, the CFZAPPL profile can be defined to allow only certain users to log on to the CIM server. You can manage access to the CIM server application by a profile for CFZAPPL in the APPL class with an access list that contains only those users who are allowed to use the CIM server.

In general, you need not define a profile for CFZAPPL unless you have a generic profile (*) that prevents access to applications without a more specific profile.

Defining an encryption key for PassTicket validation

The CIM server can alternatively validate a user ID and a PassTicket instead of a user ID and a password for authentication.

For more information about PassTickets, see *z/OS Security Server RACF Security Administrator's Guide*.

A PassTicket is validated against an application ID. The application ID for the CIM server is CFZAPPL.

To enable CFZAPPL for the CIM server,

- Define CFZAPPL profile in the PTKTDATA class in RACF.

```
SETROPTS CLASSACT (PTKTDATA)
SETROPTS RACLIST (PTKTDATA)
RDEFINE PTKTDATA CFZAPPL -
 SSIGNON(EPTKEYLABEL(<key>))
SETROPTS RACLIST(PTKTDATA) REFRESH
```

where <key> is the 16 digit encryption key.

Setting up multilevel security (MLS) support

In a conventional CIM server setup, all providers are processed in the CIM server address space. If the CIM server is running in a *multilevel secure (MLS)* z/OS system, providers are executed in several provider agent processes depending on the user's security classification and port of entry, independent of the CIM server configuration.

Additional setup for an MLS environment:

- If the Enhanced Security model is enabled (that is, the CIM server user ID is not privileged), make sure that the CIM server user ID has READ access to security resource BPX.POE in the FACILITY class. If the BPX.POE resource is protected by a profile, discrete or generic, then the user ID associated with the

CIM server address space requires READ access to this profile, regardless of whether or not MLS is active.

This allows the CIM server to use the z/OS XL C/C++ Run-Time Library function `__poe()` to retrieve information on the security classification and the port of entry of a user.

```
RDEFINE FACILITY BPX.POE UACC(NONE)
PERMIT BPX.POE CL(FACILITY) ACCESS(READ) ID(CFZSRV)
SETOPTS CLASSACT(FACILITY) RACLIST(FACILITY) REFRESH
```

where CFZSRV is the CIM server user ID.

For general information on MLS, refer to *z/OS Planning for Multilevel Security and the Common Criteria*.

If the CIM server is not running in an MLS z/OS system, and you want to run providers in processes separate from the CIM server process for stability reasons or for debugging purposes, use the out-of-process support for providers. For more information, see [“Running providers in separate address spaces”](#) on page 62.

Considering Automatic Restart Manager security

The z/OS CIM server is enabled for the Automatic Restart Manager (ARM).

If the CIM server is configured to use ARM in a sysplex, you must ensure that the XCF address space has the proper authorization to perform a restart. ARM must be able to issue operator commands from the XCF address space (XCFAS) to start the CIM server.

The CIM server is not running in supervisor mode. Therefore, the user ID running the CIM server must have proper SAF authorization to be allowed to register to ARM. Therefore the user ID running the CIM server also needs the SAF authorization for UPDATE access to the following FACILITY class resource:

Example 1:

```
IXCARM.DEFAULT.CFZ_SRV_<system_name>
```

Here is an example for entitling the CIM server user ID CFZSRV to register the CIM server for all machines within a sysplex using RACF:

Example 2:

```
SETOPTS CLASSACT(FACILITY) GENERIC(FACILITY)
SETOPTS RACLIST(FACILITY)

RDEFINE FACILITY IXCARM.DEFAULT.CFZ_SRV_* UACC(NONE)

PERMIT IXCARM.DEFAULT.CFZ_SRV_* CLASS(FACILITY) +
 ID(CFZSRV) ACCESS(UPDATE)

SETOPTS RACLIST(FACILITY) REFRESH
```

Chapter 7. CIM provider setup and security

This chapter describes additional security and setup requirements for providers:

1. RMF provider
(see [“Setting up the CIM server for RMF monitoring” on page 35](#))
2. Network providers
(see [“Setting up the CIM server for network providers” on page 36](#))
3. Job, Cluster, and Monitoring providers
(see Chapter 14, “z/OS Management Instrumentation for CIM,” on page 111)
4. Cluster, CoupleDataset, and JES2-JES3Jobs providers
(see [“Setting up the CIM server for Cluster, CoupleDataset, and JES2-JES3Jobs providers” on page 36](#))
5. WLM provider
(see [“Setting up the CIM server for WLM management” on page 39](#))
6. Storage management providers
(see [“Setting up the CIM server for storage management” on page 39](#))
7. Optionally, you can run providers in a designated user context
(see [“Running providers in a designated user context” on page 40](#))
8. Optionally, you can choose the provider based authorization model
(see [“Utilizing the provider based authorization model” on page 41](#))

Setting up the CIM server for RMF monitoring

If you have installed RMF, you should consider the following setup for the connection of your RMF CIM providers to the RMF Distributed Data Server (DDS).

1. The CIM monitoring providers can automatically locate an active RMF DDS in the sysplex. When the DDS is restarted on different systems through RMF management, or through manual action, the CIM monitoring providers can connect to an active DDS without additional configuration. To enable this option, comment out or omit the RMF_CIM_HOST environment variable from your `cimserver.env` file.

For more information on the RMF-managed DDS refer to "Starting the Distributed Data Server" in the [z/OS RMF User's Guide](#).

2. The CIM monitoring providers support PassTicket authentication to the DDS. In this case the HTTP_NOAUTH option must be disabled. Secure signon through PassTickets needs to be enabled in your security manager.

If you are using z/OS Security Server (RACF), the following commands can be used (for more information about configuring RACF to use PassTicket services, refer to [z/OS Security Server RACF Security Administrator's Guide](#)):

- Activate the PTKTDATA class and the SETROPTS RACLIST processing, using the following example:

```
SETROPTS CLASSACT(PTKTDATA) RACLIST(PTKTDATA) GENERIC(PTKTDATA)
```

- Define the application GPMSEVER to your security product.

The application is defined through the SAF profile GPMSEVER in class PTKTDATA. <keymask> is the secret passkey shared with the application. See the following example:

```
RDEFINE PTKTDATA GPMSEVER SSGNON(EPTKEYLABEL(<keymask>))
SETROPTS RACLIST(PTKTDATA) REFRESH
```

- Define an access profile for the PassTicket service, as shown in the following example:

```
RDEFINE PTKTDATA IRRPTAUTH.GPMSEVER.* UACC(NONE)
```

- Grant the CIM server UPDATE access to the generic profile IRRPTAUTH.GPMSEVER.* in class PTKTDATA.

This enables the CIM server user to create PassTickets on behalf of other users for authentication with GPMSEVER. See the following example:

```
PERMIT IRRPTAUTH.GPMSEVER.* CL(PTKTDATA) ID(CFZSRV) ACCESS(UPDATE)
```

- Activate the changes, using the following example:

```
SETROPTS RACLIST(PTKTDATA) REFRESH
```

3. If AT-TLS is used to enable secure communication with DDS, all DDS clients have to use secure communication with the DDS. Unsecure communication with the DDS is no longer possible and will fail. To secure the communication from the CIM RMF provider to DDS, see [“SSL/TLS protected communication with RMF Distributed Data Server \(DDS\)”](#) on page 31.

Setting up the CIM server for network providers

Access to TCP/IP stack data is controlled by a security resource. Such a security resource is required if a user ID, associated with the client of the CIM server, is not defined as a z/OS UNIX superuser. The resource name is **EZB.CIMPROV.sysname.tcpname**. It is defined in the SERVAUTH class. Access is granted if the user ID associated with the client of the CIM server is permitted for READ access to the resource.

Setting up the CIM server for Cluster, CoupleDataset, and JES2-JES3Jobs providers

For using the Job and Cluster providers, some additional setup has to be done.

1. Configure the Common Event Adapter (CEA):
 - a. Define additional parameters in PARMLIB (see [“PARMLIB updates”](#) on page 36)
 - b. Prepare RACF for CEA (see [“RACF setup”](#) on page 37)
2. When running in a sysplex, format the sysplex couple dataset to allow it to be cluster capable (see [“Sysplex couple dataset formatting”](#) on page 37).

PARMLIB updates

To enable the Job and Cluster providers, define the following PARMLIB parameters:

MAXCAD limit

This parameter defaults to 50. If the installation sets a lower limit, it may be necessary to increase this setting to accommodate the Common Event Adapter (CEA) Common Area Data Space (CADS).

APF Authorize SYS1.MIGLIB

To enable the CFRM-related CIM providers, add the following to the installation's PROGxx PARMLIB member:

```
APF ADD DSNAME(SYS1.MIGLIB) VOLUME(*****)
```

REXX Alternate Library

The Couple Dataset providers require the use of compiled REXX execs provided as part of the z/OS 1.9 SYSREXX support. These execs require the use of the REXX alternate library. The following addition to the installation's PROGxx PARMLIB member is one way to accomplish this:

```
LNKLST ADD,NAME(LNKLST00),DSN(REXX.V1R3M0.SEAGALT),ATTOP
```

RACF setup

For using the Job and Cluster providers, RACF has to be prepared for CEA:

1. For the necessary RACF setup to permit CEA to use Automatic Restart Manager (ARM), see [z/OS Planning for Installation](#), topic "Customizing for CEA".
2. To configure CEA for the Cluster, Couple Dataset and JES2/JES3 Jobs CIM providers, use job CFZSEC from the installation SAMPLIB as described in Chapter 5, "Quick guide: CIM server setup and verification," on page 19. For details see job steps PECEA and ENCLCDS in Appendix B, "Step-by-step explanation of the CFZSEC job," on page 311.

JES authorities

When using the JES2-JES3Jobs providers, Specific JES authorities are required for the caller on certain methods. The following table lists these methods and their required authorities.

Sysplex couple dataset formatting

To format the sysplex couple dataset, use the IXCL1DSU format utility by specifying:

```
ITEM NAME(CLUSTER) NUMBER(1)
```

The following table shows a sample JCL formatting the sysplex couple dataset for enabling cluster functions. The IXCSYSPF member has been updated to indicate the new CLUSTER keyword.

Table 3. Sample sysplex couple dataset formatting JCL

```

IXCSYSPF JOB
*
* SAMPLE JCL TO FORMAT THE PRIMARY AND/OR ALTERNATE COUPLE DATA SETS
* - SYSPLEX COUPLE DATA SETS
*
* 1. SYSPLEX NAME IS REQUIRED AND IS 1-8 CHARACTERS
* 2. SYSPRINT DD IS A REQUIRED DD STATEMENT FOR FORMAT UTILITY
* MESSAGES
* 3. SYSIN DD IS A REQUIRED DD STATEMENT FOR FORMAT UTILITY CONTROL
* STATEMENTS
*
//STEP1 EXEC PGM=IXCL1DSU
//STEPLIB DD DSN=SYS1.MIGLIB,DISP=SHR
//SYSPRINT DD SYSOUT=A
//SYSIN DD *
 DEFINEDS SYSPLEX(PLEX1)
 DSN(SYS1.XCF.CDS01) VOLSER(CDSPK1)
 MAXSYSTEM(8)
 CATALOG
 DATA TYPE(SYSPLEX)
 ITEM NAME(GROUP) NUMBER(50)
 ITEM NAME(MEMBER) NUMBER(120)
 ITEM NAME(GRS) NUMBER(1)
 ITEM NAME(CLUSTER) NUMBER(1)
 DEFINEDS SYSPLEX(PLEX1)
 DSN(SYS1.XCF.CDS02) VOLSER(CDSPK1)
 MAXSYSTEM(8)
 CATALOG
 DATA TYPE(SYSPLEX)
 ITEM NAME(GROUP) NUMBER(50)
 ITEM NAME(MEMBER) NUMBER(120)
 ITEM NAME(GRS) NUMBER(1)
 ITEM NAME(CLUSTER) NUMBER(1)
/*

```

JES authorities

When using the JES2-JES3Jobs providers, specific JES authorities are required for the caller on certain methods. The following table lists these methods and their required authorities.

Table 4. Required caller authorities for methods

Method	Resource of class JESJOBS	Required JES authority
Hold()	HOLD.node.userid.jobname	Update
Release()	RELEASE.node.userid.jobname	Update
ReleaseOutput()	RELEASE.node.userid.jobname	Update
RequestPropertyChange	MODIFY.node.userid.jobname	Update
Restart()	RESTART.node.userid.jobname	Control
Cancel()	CANCEL.node.userid.jobname	Alter

Example 1

This example illustrates how user ID SUSAN calls method Hold() for jobs that are associated with user ID SUSAN.

```

PERMIT HOLD.SYS1.SUSAN.* CLASS(JESJOBS) ACC(update) ID(SUSAN) SETROPTS
RACLIST(JESJOBS) REFRESH

```

Example 2

This example illustrates how user ID SUSAN calls method Restart() for jobs that are associated with user ID MICHAEL.

```

PERMIT RESTART.SYS1.MICHAEL.* CLASS(JESJOBS) ACC(control) ID(SUSAN) SETROPTS
RACLIST(JESJOBS) REFRESH

```

Setting up the CIM server for WLM management

The z/OS Workload Manager (WLM) subsystem is represented in z/OS CIM through class IBMzOS_WLM.

The provider serving class IBMzOS_WLM requires UPDATE access to resources that are protected by profile MVSADMIN.WLM.POLICY in class FACILITY.

- Use one of the following two methods, depending on your system's current security definitions, to permit access to MVSADMIN.WLM.POLICY:

- Grant the requestor's user ID with UPDATE access to the discrete RACF profile MVSADMIN.WLM.POLICY in class FACILITY. The following example illustrates how to grant this specific access for user ID GEORGE:

```
SETROPTS CLASSACT(FACILITY) RACLIST(FACILITY)
PERMIT MVSADMIN.WLM.POLICY CLASS(FACILITY) ID(GEORGE) ACCESS(UPDATE)
SETROPTS RACLIST(FACILITY) REFRESH
```

- Grant the requestor's user ID with UPDATE access to generic RACF profile MVSADMIN.WLM.* in class FACILITY. The following example illustrates how to grant this general access for user ID GEORGE:

```
SETROPTS CLASSACT(FACILITY) RACLIST(FACILITY) GENERIC(FACILITY)
PERMIT MVSADMIN.WLM.* CLASS(FACILITY) ID(GEORGE) ACCESS(UPDATE)
SETROPTS RACLIST(FACILITY) REFRESH
```

- If your system's environment is set up for program control, the load module BLDUXTID in SYS1.MIGLIB requires program control. The following example shows how you can enable program control for load module BLSUXTID.

```
RDEFINE PROGRAM BLSUXTID
RALT PROGRAM BLSUXTID ADDMEM('SYS1.MIGLIB'/'*****'/NOPADCHK) +
UACC(READ)
SETROPTS WHEN(PROGRAM) REFRESH
```

A complete example for the security setup required by the CIM provider for class IBMzOS_WLM is provided in the z/OS CIM sample security setup job CFZSEC, step ENWLM.

More information:

[Chapter 15, “WLM classes,” on page 239](#)

[“Step ENWLM” on page 317](#)

Setting up the CIM server for storage management

- Starting with z/OS 1.13, the IOS services IOSCDR and IOSCHPD have been extended to facilitate the retrieval of the world wide port number (WWPN) for the Initiator (IOSCHPD) and Target (IOSCDR) protocol endpoints of IBMzOS_SBProtocolEndPoint. The retrieval of the WWPN through IOSCDR is only possible under the following conditions:

1. The used hardware is at least an IBM System z10®.
2. The requestor or CIM client has UPDATE access to the IOSCDR profile in the FACILITY class. For example:

```
SETROPTS CLASSACT(FACILITY) RACLIST(FACILITY) GENERIC(FACILITY)

RDEFINE FACILITY IOSCDR UACC(NONE)
PERMIT IOSCDR CL(FACILITY) ID(CFZUSRGP) ACCESS(UPDATE)

SETROPTS RACLIST(FACILITY) REFRESH
```

- The SMI-S CIM life cycle indications are using the Common Event Adapter (CEA) to be notified for device path changes and insertions or deletions of FICON® channel ports.

The following setup has to be done to grant the CIM server access to CEA for the retrieval of events and IOS information:

1. Ensure that the CEA is running in full function mode.
2. Grant the CIM server user ID UPDATE access to the IOSCDR profile in the FACILITY class. See the following example:

```
SETROPTS CLASSACT(FACILITY) RACLIST(FACILITY) GENERIC(FACILITY)

RDEFINE FACILITY IOSCDR UACC(NONE)
PERMIT IOSCDR CL(FACILITY) ID(CFZSRV) ACCESS(UPDATE)

SETROPTS RACLIST(FACILITY) REFRESH
```

3. The SMI-S CIM life cycle indications are using CEA to be notified of device path changes and insertions or deletions of FICON channel ports. Event notification from CEA is protected through the following profiles in the RACF class SERVAUTH:

- CEA.CONNECT
- CEA.SUBSCRIBE.ENF_0009*
- CEA.SUBSCRIBE.ENF_0027*
- CEA.SUBSCRIBE.ENF_0033*

To be permitted to subscribe for event notification by CEA the CIM server user ID requires READ access to these mentioned profiles. To keep your security setup simpler it is recommend to protect the CEA resources using the generic profile CEA.* instead of defining the several discrete profiles.

Grant the CIM server user ID READ access to the generic profile CEA.* in RACF class SERVAUTH:

```
SETROPTS CLASSACT(SERVAUTH) RACLIST(SERVAUTH) GENERIC(SERVAUTH)
RDEFINE SERVAUTH CEA.* UACC(NONE)
PERMIT CEA.* CLASS(SERVAUTH) ID(CFZSRV) ACCESS(READ)
SETROPTS RACLIST(SERVAUTH) REFRESH
```

- Starting with z/OS 2.1, the CIM classes IBMzOS_FCPort and IBMzOS_FCCUPort are enabled to decommission and recommission ports, and to assign a WWN to a port. To grant the use of this functionality, ensure that:
 - The requestor or CIM client has UPDATE access to the IOSPORTS profile in the FACILITY class. For example:

```
SETROPTS CLASSACT(FACILITY) RACLIST(FACILITY) GENERIC(FACILITY)

RDEFINE FACILITY IOSPORTS UACC(NONE)
PERMIT IOSPORTS CL(FACILITY) ID(CFZUSRGP) ACCESS(UPDATE)

SETROPTS RACLIST(FACILITY) REFRESH
```

Running providers in a designated user context

Generally, the vendor of a provider (implementing a certain CIM class) defines if a provider should run under a designated user context and also supplies the according documentation describing the specific setup steps.

When an invocation is caused by an external CIM operation, by default the provider is processed in the context of the *requestor's user ID*. As the provider runs under the identity of the requestor's user ID, all resource access authorization occurs against this user ID. So the requestor must be authorized for all resources that a provider accesses during a request.

To avoid that a CIM client user ID needs global access to all the resources that a provider uses for gathering data, a provider can be registered with a *designated user ID*. The designated user ID specifies a separate security context which is used to process the provider. The designated user ID must be authorized to access all the resources accessed by the provider. Instead of directly using a requestor's user ID when accessing the resource, the provider code now has to perform custom authorization checks based on the requestor's user ID, to prevent unauthorized access to resources. The security definitions for the designated user ID should be similar to those of regular client users, as described in [“Switching](#)

identity (surrogate)” on page 27, but it is recommend to make the designated user ID a protected user ID by disabling password, passphrase and oidcard.

Example:

```
ALTUSER <designated-user-ID> NOPASSWORD NOOIDCARD NOPHRASE
```

The properties *UserContext* and *DesignatedUserContext* of CIM class PG_ProviderModule specify the provider's processing context. You can specify the values for these properties in the provider registration MOF file for each provider module. By default, it is installed at /usr/lpp/wbem/provider/schemas/. . . For further details, see “PG_ProviderModule” on page 256.

Utilizing the provider based authorization model

When the provider based authorization model is enabled for a provider, a provider-specific profile in SAF class WBEM restricts the access to the provider. In this case, the requesting user ID needs special authorization before it can invoke the provider. These checks are strongly recommended for providers which use a designated user ID.

Each CIM operation needs, depending on its type, a different level of access to the security profile. For example, in order to access CIM operations that change the states of objects, WRITE access to the SAF profile defined for a provider is required. Schema manipulation is only available to users with CONTROL access to SAF profile CIMSERV in class WBEM.

You can define provider based authorization by relating a SAF profile in class WBEM to a single provider library. The specific SAF requirements of the provider should be documented. Unless instructed to do so, there is no need to take any configuration action for this.

To correlate a provider and a SAF profile, define a security access profile. The OpenPegasus CIM class PG_Provider contains a string type attribute named *SecurityAccessProfile*. Providers that register with an instance of class PG_Provider containing the *SecurityAccessProfile* property, must specify their SAF profile with this property in order to define it to the system. In addition, requesting users must have the according level of authorization for the named profile.

If you want to have an existing provider exploit this feature,

1. remove (unregister) the provider using the `cimprovider` utility
2. add the security profile name in property *SecurityAccessProfile* in the provider registration MOF file
3. register the provider again

The existence of a specified security profile is not checked during provider registration, but during runtime, when a request is received for the according provider.

More information:

- [Table 2 on page 26](#) lists the type of access required for the different types of CIM operations
- [“cimprovider” on page 77](#)
- [“Registering a provider with the CIM server” on page 254](#)
- [“PG_Provider” on page 256](#)

Chapter 8. Customization

This chapter describes the customization tasks you should consider before you start the CIM server for the first time:

1. Make sure that the CIM server can use the configured HTTP and HTTPS ports (usually, port numbers 5988 and 5989)
(see [“Configuring the ports for the CIM server”](#) on page 43).
2. If you have installed z/OS CIM for the very first time, ensure that CFZRCUST has been customized during CIM server setup. If you have not already done so, it is now time to customize CFZRCUST
(see [“Customizing CFZRCUST”](#) on page 44).
3. Ensure that you have run CFZRCUST during CIM server setup. If you have not already done so, it is now time to run CFZRCUST.
4. Customize the CIM server startup
(see [“Customizing the CIM server startup”](#) on page 47).
5. Customize the UNIX System Services shell to be able to run CIM server commands
(see [“Customizing the UNIX System Services shell”](#) on page 47).
6. Customize the environment variables
(see [“Setting the CIM server environment variables”](#) on page 48).
7. Select a WLM service class for z/OS CIM priority
(see [“Selecting a WLM service class for z/OS CIM priority”](#) on page 50).

Configuring the ports for the CIM server

Ensure that the CIM server can use the default port 5988 for HTTP or 5989 for HTTPS. You can change the default values for the ports using the *httpPort* and *httpsPort* CIM server configuration properties.

When the CIM server cannot listen to one of the ports, the CIM server startup will fail. Then check if another server is listening to the ports, your security product is protecting the ports, or the ports are blocked by the TCP/IP configuration.

- To identify your currently configured port for HTTP and HTTPS, see the configuration properties *httpPort* and *httpsPort* as described in [Chapter 9, “CIM server configuration,”](#) on page 51.
- To determine if the port has been reserved, verify that the port specified for the *httpPort* configuration property is not included in the range of reserved ports specified in the BPX parmlib member's INADDRANYPORT and INADDRANYCOUNT parameters.
- Use the TCP/IP `NETSTAT ALLCONN PORT` command to check for servers using the specified ports. For example:

```
TSO NETSTAT ALLCONN (PORT 5988
```

- Your security product may also need to be configured to allow access to the HTTP port. For example, OEM security product ACF2 may require "Stack & Port security authorization" for the CIM server.

Refer to your security product's documentation for additional information.

- The TCP/IP `PORT` and `PORTRANGE` statements in the TCP/IP profile may be used to make the configured HTTP port available for the use of the CIM server.

For more information, refer to [z/OS Communications Server: IP Configuration Reference](#), topic "TCP/IP profile (PROFILE.TCPIP) and configuration statements".

Customizing CFZRCUST

The job CFZRCUST installs and migrates the z/OS CIM server configuration and repository on each target machine. A sample of CFZRCUST is shipped with the default SAMPLIB.

If you have installed z/OS CIM for the first time, you need to customize CFZRCUST.

Prerequisites

1. The target system is running with configured UNIX System Services.
2. The CIM server is stopped.
3. The user running this job
 - must either have UNIX user ID 0
 - or must be able to copy files and set the program control bit on files.
4. If you intend to mount the data set on a separate file system - which is recommended - this user must be entitled to allocate a 100 MB zFS data set (if not yet allocated), and must be authorized to mount file systems.

Now you have to adjust the sample job CFZRCUST, which is located in the SAMPLIB, to fit your environment. There are two options you can choose; it depends on whether you want to place the CIM server repository and the log files in a separate file system or not.

Option 1: Placing /var/wbem in a separate file system

To place the CIM server repository and the log files in a separate file system, perform the following steps.

Attention:

- If you place */var/wbem* on your own file system, ensure that the file system is not unmounted during the run time of the CIM server.
- Do not configure the */var/wbem* file system for automount processing.

Recommendations:

- For a better maintainability, it is recommended to mount a separate file system on */var/wbem* for the CIM server data repository.
- The recommended size is 100 MB.

1. Adjust the job card.
2. Adjust STEP 1 of the JCL to create a file system data set. Choose this step to create a data set. You must provide the name in the JCL for further processing the selected sample job.

As an alternative, you can also create the file system outside of this JCL.

STEP 1 is a sample to allocate a zFS file system dataset:

```
/******  
/* STEP 1 - Create zFS DataSet for /var/wbem */  
/******  
//DEFZFS EXEC PGM=IDCAMS  
//SYSPRINT DD SYSOUT=*  
//DASD0 DD DISP=(NEW,CATLG),UNIT=unit,VOL=SER=volser  
//SYSIN DD *  
DEFINE CLUSTER( -  
  NAME(%CFZVARWBEMDS%) -  
  VOLUMES(volser) -  
  STORAGECLASS(OMVS) -  
  LINEAR -  
  CYLINDER(150 15) -  
  SHAREOPTIONS(3) -  
)  
//FRMZFS EXEC PGM=IOEAGFMT,REGION=0M,  
// PARM=(' -aggregate %CFZVARWBEMDS% -compat ' )  
//SYSPRINT DD SYSOUT=*  
//STDOUT DD SYSOUT=*
```

```
//SYSPRINT DD SYSOUT=*
//SYSPRINT DD SYSOUT=*
```

3. If you are using an extensible file system, you can suppress the check for enough free space by specifying the parameter `-noSpaceCheck` in the installation/migration utility at STEP 2 of the JCL. The system administrator is responsible to ensure that there is enough free space (60 MB) available for installation or migration, otherwise the job will fail. This will not suppress the check if you use a separate file system data set.

The beginning of STEP 2 will then look like:

```
/******
/* STEP 2 - Run customization/migration utility */
/******
//CFZRCUST EXEC PGM=BPXBATCH,TIME=NOLIMIT,REGION=0M,
// PARM='PGM /usr/lpp/wbem/install/CFZRCUST.sh -noSpaceCheck'
//*
```

4. Replace the place holder `%CFZVARWBEMDS%` in the JCL with the name of the file system data set, for example: `OMVS.VARWBEM.ZFS`.

When you have submitted the job, a return code (MAXACC) 0 or 4 indicates a successful installation or migration. If the return code is 12, look at the job output, correct the error and submit the job again.

1. To mount the file system for the CIM server data repository, you can add a mount statement in your BPXPRMxx PARMLIB member:

```
MOUNT FILESYSTEM(OMVS.VARWBEM.ZFS)
 TYPE(ZFS)
 MOUNTPOINT('/var/wbem')
 MODE(RDWR)
```

Note:

See also [“Considerations for customizing CIM Server in a z/OS Sysplex”](#) on page 46

Option 2: Using an existing file system for /var/wbem

To use an existing file system for the CIM server repository and the log files, perform the following steps:

1. Adjust the job card.
2. Omit STEP 1 of the sample job and specify the parameter `-noDS` in the installation/migration utility at STEP 2 of the JCL. `-noDS` disables the use of a separate file system dataset for `/var/wbem`.

```
/******
/* STEP 2 - Run customization/migration utility */
/******
//CFZRCUST EXEC PGM=BPXBATCH,TIME=NOLIMIT,REGION=0M,
// PARM='PGM /usr/lpp/wbem/install/CFZRCUST.sh -noDS'
//*
```

3. If you are using an extensible file system, you can suppress the check for enough free space by specifying the parameter `-noSpaceCheck` in the installation/migration utility at STEP 2 of the JCL. The system administrator is responsible to ensure that there is enough free space (60 MB) available for installation/migration, otherwise the job will fail. This will not suppress the check if you use a separate file system data set.

When you have submitted the job, a return code (MAXACC) 0 or 4 indicates a successful installation or migration. If the return code is 12, look at the job output, correct the error and submit the job again.

System specific directories

After successfully running CFZRCUST, the following files are located on your system:

Table 5. Installation directories for z/OS CIM

Directory	Description	Owner	Access
/etc/wbem	This directory is system specific and used by the CIM server to store its configuration files and environment for the started task. It has to be owned and writable by the CIM server user (e.g. CFZSRV)	CIM server user	rwxr-xr-x
/var/wbem	This directory is system specific. The CIM server uses it to store its data repository for CIM classes and instances as well as for various files used at runtime, such as the special file required for connecting to the CIM server through UNIX Domain Sockets (cimxml.socket). This directory has to be owned by the CIM server user and only the CIM server user must have write access to it.	CIM server user	rwxr-xr-x
/var/wbem/logs	Used by the CIM server to log the stdout and stderr output when running as a started task. See “Customizing the started task procedure CFZCIM” on page 47 for details.	CIM server user	rwxr-xr-x

If the CIM server user ID is not privileged (UID ≠ 0), ensure that the directories */etc/wbem* and */var/wbem* are owned by this user ID.

The following example shows how to change ownership:

Example:

```
chown -R <Server UserID>:<Server GroupID> /etc/wbem
chown -R <Server UserID>:<Server GroupID> /var/wbem
```

Considerations for customizing CIM Server in a z/OS Sysplex

There are additional considerations when the CIM server is installed on z/OS images in a Parallel Sysplex® that utilizes a shared zFS for z/OS UNIX System Services. When installing CIM on a z/OS image in a shared zFS configuration, we recommend that the CFZRCUST configuration job be run on the specific system where CIM is being installed. By running the configuration job on the target system, the new CIM configuration filesystem and the */var/wbem* directory that is created by the configuration job, will automatically inherit the system unique directory for that specific system.

z/OS UNIX System Services on each z/OS image, in a shared zFS configuration, has its own filesystem for the */var* directory since this directory must be unique per system. In such a configuration, the directory mountpoint for */var/wbem* will have an additional directory for the system name. For a system named SYSA, the mountpoint would resolve to be */SYSA/var/wbem*.

Another consideration is when adding the new filesystem mount to your parmlib member BPXPRMxx. The attribute UNMOUNT is needed to prevent the system owner of the system unique CIM configuration filesystem from being "automoved" to another active system in the sysplex. When a z/OS image is not active in the sysplex, filesystem mounts that are unique to the image should be unmounted and not "automoved" to another active member in the sysplex.

When updating the BPXPRMxx member to add the new filesystem mount, if you have CIM server installed on all your systems in the sysplex and utilize a common BPXPRMxx member, the directory mountpoint for the CIM filesystem would be: `MOUNTPOINT(' /&SYSNAME . /var/wbem')`.

For additional information on shared filesystems in z/OS UNIX System Services, refer to the manual [z/OS UNIX System Services Planning](#).

Customizing the CIM server startup

There are two ways to start the CIM server:

- either from the started task procedure CFZCIM (recommended)
- or from a UNIX System Services shell.

If you want to start the CIM server as started task,

- Customize the JCL procedure CFZCIM and the according environment variable file `/etc/wbem/cimserver.env`.

[“Customizing the started task procedure CFZCIM” on page 47](#) describes how to perform these steps.

If you want to start the CIM server from a UNIX System Services shell or a remote UNIX session (telnet, SSH),

- Customize the UNIX System Services shell
(see [“Customizing the UNIX System Services shell” on page 47](#))
- Set the environment variable `_BPX_JOBNAME` to CFZCIM

Customizing the started task procedure CFZCIM

You can start the CIM server via started task procedure CFZCIM. A sample of CFZCIM is shipped with the default PROCLIB.

To customize CFZCIM,

- Include CFZCIM in your PROCLIB concatenation.
- When you use the default installation directory `/usr/lpp/wbem`, you need not modify CFZCIM or `cimserver.env`. Else, you need to customize the procedure in the DD statements and also update the `cimserver.env` file installed in `/etc/wbem` to match the correct installation paths for the CIM server.
- The DDNAMEs STDOUT and STDERR in path `/var/wbem/logs` are used to redirect the output from the console into the UNIX file system files `cimserver.out` and `cimserver.err`. When the started task is ended, job steps two and three copy the console output to the JCL job log.
- The DDNAME STDENV points to the hierarchical file system file containing environment variables required to run the CIM server. For running the CIM server as a started task, the environment variables are set in file `cimserver.env` located in the `/etc/wbem` hierarchical file system directory. See [“Setting the CIM server environment variables” on page 48](#) for details on how to set environment variables for the z/OS CIM server.
- To run the CIM server with a user ID for which the security setup has been completed, either set up the STARTED class or use the started procedures table (ICHRIN03).

For further details refer to [z/OS Security Server RACF Security Administrator's Guide](#), topic "Assigning RACF User IDs to Started Procedures".

Example of the RACF commands required to set up the CIM server for the STARTED class:

```
SETROPTS RACLIST(STARTED)
RDEFINE STARTED CFZCIM.* STDATA(USER(CFZSRV) GROUP(CFZSRVGP))
SETROPTS RACLIST(STARTED) REFRESH
```

Customizing the UNIX System Services shell

You need to customize the UNIX System Services shell, not only if you want to start the CIM server from here.

All commands of the z/OS CIM server are UNIX style programs running in a UNIX System Services shell and executing in the Enhanced ASCII mode. This means that all string data is represented in ASCII rather than in EBCDIC encoding. To be able to execute z/OS CIM server commands, a UNIX System services

shell has to be started and the environment has to be set up to enable automated ASCII-EBCDIC translation and to find the necessary libraries and executables.

There are two ways to set up a shell for CIM server commands:

- In the UNIX System Services, or
- Using BPXBATCH in a JCL job

Setting up a shell in the UNIX System Services:

The file `/usr/lpp/wbem/install/profile.add` contains the basic settings to enable z/OS CIM server commands. You can add the contents of `profile.add` to `/etc/profile` to set up the z/OS CIM server environment for all users of the UNIX System Services shell or to the individual profile in the home path of each user who wants to use the commands.

Setting up a shell using BPXBATCH in a JCL job:

Use the utility BPXBATCH to run CIM server commands using a JCL job.

```
//STEP1 EXEC PGM=BPXBATCH,TIME=NOLIMIT,REGION=0M,  
// PARM='PGM /usr/lpp/wbem/bin/cimivp 127.0.0.1'  
//STDENV DD PATH='/etc/wbem/cimserver.env'  
//STDOUT DD SYSOUT=*  
//STDERR DD SYSOUT=*  
//CEEDUMP DD SYSOUT=*  
//SYSPRINT DD SYSOUT=*  
//SYSUDUMP DD SYSOUT=*  
//SYSMDUMP DD SYSOUT=*
```

The file `/etc/wbem/cimserver.env` contains the basic settings for the BPXBATCH environment. You can find an alternative example for the usage of BPXBATCH in job CFZRCUST in SYS1.SAMPLIB.

More information:

See [“Setting the CIM server environment variables” on page 48](#) for details on CIM server specific environment variables.

See [z/OS UNIX System Services User's Guide](#) for details on the BPXBATCH utility.

Setting the CIM server environment variables

Environment variables are set in file `cimserver.env`, if the CIM server runs as started task. If you use the CIM server from the UNIX System Services command prompt, the environment variables are set in UNIX System Services `.profile` in the home path of the user ID which starts the CIM server.

Setting the trace variables is not required for normal operation.

Note that changes to the environment variables become effective only after a restart of the CIM server.

The environment variable file `cimserver.env` is located in the hierarchical file system at `/etc/wbem/`. After installation, you can still find the originally shipped version in `/usr/lpp/wbem/`. The default environment variable file `profile.add` to customize the shell is located in `/usr/lpp/wbem/install`.

UNIX

Set the following environment variables contained in this file to start the CIM server:

_BPX_SHAREAS

The default value is NO. It ensures that the CIM server run-time environment runs in a "clean" address space.

_BPXK_AUTOCVT

The default value is ON. Activates automatic text conversion of tagged UNIX(R) file system files.

This setting is related to the ASCII-EBCDIC conversion. See [“Converting data to ASCII, EBCDIC and UTF-8” on page 253](#).

_BPXK_GPSENT_SECURITY

This environment variable, which is provided by the kernel, has the following two possible values:

THREAD

When set, the BPX1GTH/BPX4GTH service uses the task level ACEE, if it is present.

PROCESS

(Default) When set, `w_getpsent()`, the API that CIM exploits to enumerate the UNIX process, behaves as it did in previous releases.

_CEE_RUNOPTS

Customized to fit the Language Environment® to the CIM server and tools need. Automatic text conversion for untagged UNIX(R) files system files enabled and automatic tagging activated.

This setting is related to the ASCII-EBCDIC conversion. See [“Converting data to ASCII, EBCDIC and UTF-8”](#) on page 253.

It is also adjusted for optimized initial memory and stack settings of the Language Environment. For the proposed default value of this variable, look at `/usr/lpp/wbem/cimserver.env` or `/usr/lpp/wbem/install/profile.add`. For more information about the values for this environment variable, see [z/OS Language Environment Customization](#).

Note: The recommended default settings of `_CEE_RUNOPTS` can interfere with other programs.

_TAG_REDIR_ERR

_TAG_REDIR_IN

_TAG_REDIR_OUT

The default value is `TXT`. Enables tagging of `tcsh` shell's *stdin*, *stdout*, or *stderr* redirection based on the existing file tags.

For additional information, see [z/OS UNIX System Services Command Reference](#).

LIBPATH

Must include the lib and provider hierarchical file system directory paths of the CIM server. By default this is set to

`/usr/lpp/wbem/lib:/usr/lpp/wbem/provider:/usr/lib`

OSBASE_TRACE

Defines the trace level for the z/OS OS management CIM instrumentation. Valid values range from 0 through 4, where 4 provides the most details.

Important: Do not use this environment variable on a production system. It is intended for testing purposes only.

OSBASE_TRACE_FILE

Defines the file name for the z/OS CIM instrumentation traces.

Important: Do not use this environment variable on a production system. It is intended for testing purposes only.

PATH

Only for running the CIM server or any of the CIM server command-line utilities in UNIX System Services. Must include the bin hierarchical file system directory path of the CIM server so that the executable programs of the CIM server are automatically found when you enter the according command at the UNIX System Services command prompt. By default this is set to `/usr/lpp/wbem/bin`.

PEGASUS_HOME

Must be set to the hierarchical file system directory where the CIM server is installed. By default this is `/usr/lpp/wbem`.

PEGASUS_MAX_BACKLOG_CONNECTION_QUEUE

Defines the maximum length of the queue of pending connections. The value is used in `'int listen(int socket, int backlog)'`.

Note: You can set this value to greater than the maximum number of concurrent client connections.

The following variables starting with RMF_ only apply when RMF is installed and you use the RMF monitoring providers:

RMF_CIM_BENCH

Is used for performance benchmarks, for example, to identify the response time of the underlying RMF infrastructure. If this variable is set to 1, the RMF CIM provider will print some benchmarking information about various RMF operations, suitable for RMF development.

RMF_CIM_HOST

Defines the target TCP/IP address or host name of the z/OS MVS image on which the DDS responsible for this system is running. Beginning with z/OS 1.11 the use of this environment variable is no longer required, but it will be used if defined. If omitted, the CIM monitoring providers can automatically locate an active RMF DDS in the sysplex, provided all systems in the sysplex run z/OS 1.10 or higher.

RMF_CIM_PORT

Defines the TCP/IP port number of the DDS (default: 8803). Starting with z/OS 1.11 no longer required, but used when defined.

RMF_CIM_PROVIDER

Used to control the behavior of the RMF CIM providers when RMF is installed. By default, the RMF CIM provider is enabled. To disable the RMF CIM provider, set the environment variable RMF_CIM_PROVIDER=DISABLE.

RMF_CIM_TRACE

Defines the trace level of the RMF CIM provider. Valid values range from 0 through 4, with 0 providing no trace and 4 providing all information possible.

Important: Do not use this environment variable on a production system. It is intended for testing purposes only.

RMF_CIM_TRACE_FILE

Defines the file name for storing the trace data for the z/OS RMF CIM instrumentation.

Important: Do not use this environment variable on a production system. It is intended for testing purposes only.

The following variables starting with WLM_ only apply when Workload Manager (WLM) is installed and you use the WLM providers:

WLM_CIMPROVIDER_TRACE_FILE

Defines the output file name for z/OS WLM provider traces. The default trace file is /var/wlmprovider.trc.

WLM_CIMPROVIDER_TRACE_LEVEL

Defines the trace level for the z/OS WLM provider. Valid values range from 0 through 5, where 5 provides the most details. The default is 0, meaning that no trace is written.

Selecting a WLM service class for z/OS CIM priority

If you plan to use the z/OS CIM server as part of your monitoring or management infrastructure, run it at a priority higher than the work to be managed. Classify the CIM server into a single period service class with a velocity goal at an appropriate importance level.

Chapter 9. CIM server configuration

Configuration properties are used to control the behavior of the CIM server. The default configuration setting for the CIM server works for the majority of environments. [Table 6 on page 51](#) describes the configuration properties.

You can display or change the configuration settings using

- the `cimconfig` UNIX System Services command
- or the `MODIFY` console command

Column "dynamic Y/N" indicates if a configuration property is dynamic or not.

- Dynamic configuration properties can be changed while the CIM server is running.
- For those properties which you cannot dynamically change, use
 - either the `-p` parameter of the `cimconfig` command,
 - or the `PLANNED` option of the `MODIFY` command.

to indicate your change. Then stop and restart the CIM server.

More information:

[“cimconfig” on page 75](#)

[“MODIFY console command” on page 103](#)

[“Changing current configuration properties” on page 62](#)

[“Changing planned configuration properties” on page 63](#)

Table 6. CIM server configuration properties			
Property name	Description	Default value	dynamic Y/N
<code>daemon</code>	The foreground/background process property. Set <i>daemon</i> to 'false' to run the CIM server as foreground process or as a started task.	true For running the CIM server as a started task, this option is set to 'false'.	N
<code>enableAuditLog</code>	When this option is set to true, the CIM server is writing SMF records 86. For details see “Audit logging with SMF record 86” on page 68 .	false	Y
<code>enableHttpConnection</code>	The HTTP connection to the CIM server. Enables and disables connections to the CIM server over HTTP. When turned off only local connections are accepted.	false	N

Table 6. CIM server configuration properties (continued)

Property name	Description	Default value	dynamic Y/N
enableHttpsConnection	<p>The HTTPS connection to the CIM server. Enables and disables secure connections to the CIM server via HTTPS. Note that it is not sufficient to turn on this option, but you must also enable an SSL connection through the AT-TLS feature at the z/OS Communications Server as described in “Configuring the CIM server HTTPS connection using AT-TLS” on page 27.</p> <p>Note: When set to true, ensure that the configured <i>httpsPort</i> can be used by the CIM server.</p>	true	Y
enableIndicationService	'true' means the indication service is enabled. 'false' will disable the indication service.	true	Y
enableRemotePrivileged UserAccess	The remote privilege for users. Enables and disables remote access for users with UID 0.	false	N
forceProviderProcesses	<p>When this option is set to 'true', providers will run in one or more separate address spaces. For details see “Running providers in separate address spaces” on page 62.</p> <p>This option is ignored when MLS support is activated. The out-of-process provider support uses then one address space per security label for full protection of classified documents and information.</p>	false	N
httpPort	<p>The port to listen for HTTP requests. It is recommended not to change this value.</p> <p>Note: Make sure that the configured <i>httpPort</i> can be used by the CIM server.</p>	5988	N
httpsPort	<p>The port to listen for HTTPS requests. AT-TLS should be configured to use this port. It is not recommended to change this value. This value is only active if <i>enableHttpsConnection</i> is set to true.</p> <p>Note: Make sure that the configured <i>httpsPort</i> can be used by the CIM server.</p>	5989	N

Table 6. CIM server configuration properties (continued)

Property name	Description	Default value	dynamic Y/N
idleConnectionTimeout	The timeout value in seconds that the CIM server uses to wait for idle client connections to close. A client connection is considered as idle when it is not in the process of sending a request and when the CIM server is not processing a request from that connection. If the value is set to 0, no timeout is used.	0	Y
logLevel	The detail level for logging. Possible values are INFORMATION, WARNING, SEVERE, FATAL, or TRACE (see also “Logging” on page 66).	INFORMATION	Y
maxFailedProviderModuleRestarts	The number of times a failed provider module with indications enabled is restarted automatically before it is moved to the state Degraded. If this value is zero, the failed provider module is moved to the state Degraded immediately.	3	Y
maxIndicationDeliveryRetryAttempts	If set to a positive integer, this value defines the number of times that the indication service will try to deliver an indication to a particular listener destination. This does not effect the original delivery attempt, thus if set to 0, the CIM server will only try to deliver the indication once.	3	Y
maxProviderProcesses	The maximum number of separate address spaces for running providers. Only in effect if <i>forceProviderProcesses</i> is set to TRUE. If the value is set to 0, the number is unlimited.	0	Y
maxRepositoryBackups	The maximum number of repository backups to retain. This property is applied only after successfully upgrading the CIM server repository, a process that automatically creates a backup of the most recent repository. When the maximum number of backup repositories is exceeded, the repository upgrade process removes the oldest one. Valid values are whole numbers between and including 1 and 5.	3	N
messageDir	The message bundle directory. Do not change the default.	msg	N

Table 6. CIM server configuration properties (continued)

Property name	Description	Default value	dynamic Y/N
minIndicationDelivery RetryInterval	If set to a positive integer, this value defines the minimal time interval in seconds for the indication service to wait before retrying to deliver an indication to a listener destination that previously failed. The CIM server may take longer due to Quality of Service or other processing.	30	Y
numberOfTraceFiles	Specifies the number of the trace files for rolling.	3	Y
providerDir	The name of the directory where the provider libraries reside. You can specify multiple directories here, separated by a colon (':'). Provide the full path for all directories when changing the default. Since the CIM server has its own set of providers, its lib directory always needs to be present in the list of provider directories. When adding new provider directories, it is also recommended to update the LIBPATH environment variable according to the new values of providerDir. This is required, because a provider may need other supplemental dynamic load libraries, which the CIM server is not aware of and therefore would otherwise fail to load.	lib:provider	Y
repositoryDir	The name of the directory for the repository.	/var/wbem/ repository	N
repositoryIs DefaultInstanceProvider	The CIM server repository serves as the default provider for CIM instances when no dynamic provider has been registered for a CIM class.	true	N
shutdownTimeout	The timeout value in seconds that the CIM server uses to wait for the shutdown process to complete. This value includes terminating active providers.	30	Y
slp	The CIM server uses the SLP Protocol to announce itself over the network.	false	N
socketWriteTimeout	The timeout value in seconds that the CIM server uses to wait for a client to receive data from the socket. After the timeout the CIM server will close the socket.	20	Y

Table 6. CIM server configuration properties (continued)

Property name	Description	Default value	dynamic Y/N
traceComponents	<p>This option specifies the component(s) that you want to trace. The value ALL enables tracing for all components.</p> <p>For more information refer to section “Tracing” on page 63, which also lists the valid components.</p>	All	Y
traceFacility	<p>This option specifies the trace destination.</p> <p>FILE saves the tracing messages to the file specified in <i>traceFilePath</i></p> <p>LOG saves the tracing messages to the logging facility, if <i>logLevel</i> is set to TRACE (see “Logging” on page 66). This alternative combines the tracing message stream with the log messages.</p> <p>MEMORY saves tracing messages in a wrap around memory buffer. This buffer is included in memory dumps.</p> <p>Specify the size of the allocated memory with the <i>traceMemoryBufferKbytes</i> property.</p>	Memory	Y
traceFilePath	This property specifies the fully qualified file which saves the trace data.	/tmp/cimserver.trc	Y
traceFileSizeKBytes	Specifies, in kilobytes, the maximum size of the trace file. After the size of the trace file exceeds this maximum size, it is rolled.	1048576	Y

Table 6. CIM server configuration properties (continued)

Property name	Description	Default value	dynamic Y/N
traceLevel	<p>Switches tracing on or off, and sets the trace level of detail. Choose one of the following trace levels:</p> <p>0 Tracing is off</p> <p>1 Severe errors</p> <p>2 Warning level error messages</p> <p>3 Inter-function logic flow, medium data detail</p> <p>4 High data detail</p> <p>5 High data detail, method enter and exit</p> <p>Note: This does not include tracing for the providers. See also “Tracing” on page 63.</p>	2	Y
traceMemoryBufferKbytes	<p>Specifies the size of the memory area which is reserved for tracing messages in kB (1kB=1024B). The value must be at least 16.</p> <p>This value only becomes valid when <i>traceFacility</i>=MEMORY.</p>	10240	N

Chapter 10. Setup verification

After performing the customization actions, you can start the CIM server as described in [“Step 4: Starting the CIM server”](#) on page 21 and run the sample application CIMIVP delivered with the product as an installation verification program.

The client application CIMIVP is delivered as executable with the product in file `/usr/lpp/wbem/bin/cimivp`. It displays some of the information about the z/OS system which is available through CIM.

You invoke this program as job CFZIVP contained in SYS1.SAMPLIB or from the UNIX System Services command line as `cimivp`.

On successful completion, it generates an output similar to the one shown hereafter.

```
cimivp Main started ...
Connecting to local CIM Server ...
... success
> Found Computer System : BOECFZ1.boeblingen.de.ibm.com (CPUID: 1A0B822097,
  VMGuestID: CFZ1)
> Found Operating System : CFZ1 (Version: 02.01.00, Sysplex: CFZ1PLEX,
  FreeMem: 2371188)
> Number of active UNIX System Services processes: 25
> Number of active address spaces: 98
> Number of FC ports: 25
> Number of online processors: CP(1) zAAP(0) zIIP(0)
> Number of configured disk volumes: 10984
cimivp - All tests completed successfully.
```

If the execution of `cimivp` times out, this may be caused by a slow IP hostname resolution or a large amount of managed resources, like for example disks. To override the default timeout, you can set the environment variable `CIM_IVP_TIMEOUT` to the amount of seconds that `cimivp` should wait for a response from the CIM server before it fails with a timeout. When you run `cimivp` by submitting the CIMIVP sample job, you can add the `CIM_IVP_TIMEOUT` variable to file `/etc/wbem/cimserver.env` like this:

```
CIM_IVP_TIMEOUT=300
```

This sets the timeout for `cimivp` to 5 minutes.

Part 3. Administration and operation

Chapter 11. CIM server administration

While you must set up the CIM server only once to make it ready to use, you can configure your CIM server environment as often as you want during operation to best meet your requirements. The CIM server provides the ability to set a number of configuration options. Many tasks and operations for the CIM server are performed under z/OS UNIX System Services, ideally within a telnet session.

More information:

- To configure the CIM server, you can use the commands described in [Chapter 12, “CIM server command-line utilities and console commands,”](#) on page 73.
- To use the command line tools, be sure that you have set up the UNIX System Services environment as described in [“Customizing the UNIX System Services shell”](#) on page 47.
- If you run into problems while setting up or using the CIM server you can find information for problem solving in [Appendix A, “Troubleshooting,”](#) on page 307.

Starting and stopping the CIM server

Start the CIM server either as a started task or from the UNIX System Services command prompt, as described in the following sections.

Running the CIM server as started task

The standard way to start the CIM server on z/OS is through the started task CFZCIM.

Before the first start:

- Make sure that you customize the procedure CFZCIM and `cimserver.env` before you start the CIM server for the first time as described in [“Customizing the started task procedure CFZCIM”](#) on page 47 and [“Setting the CIM server environment variables”](#) on page 48.

Starting the CIM server:

- Enter the following command from the z/OS console:

```
S(TART) CFZCIM
```

Verifying a successful start:

- After a successful start of the CIM server, the following message is shown on the console and issued to the syslog:

```
CFZ10030I: Started CIM server version CIM_server_version for z/OS.
```

Stopping the CIM server:

- When the CIM server was started through CFZCIM, you can also stop it from the console by entering

```
(STO)P CFZCIM
```

Running the CIM server from the UNIX System Services command prompt

Before the first start:

Make sure you have completed the configuration steps described in [“Customizing the UNIX System Services shell”](#) on page 47.

Ensure that you have set the environment variable `_BPX_SHAREAS` to `NO` in your z/OS UNIX System Services shell to run the CIM server runtime environment in its own address space.

Starting the CIM server:

Type the `cimserver` command at the command prompt of a z/OS UNIX System Services shell.

Verifying a successful start:

- After a successful start of the CIM server, the following message is shown on the console and issued to the syslog:

```
CFZ10030I: Started CIM server version CIM_server_version for z/OS.
```

Stopping the CIM server:

At the command line, enter: `cimserver -s`

Running providers in separate address spaces

In a conventional CIM server setup, all providers are processed in the CIM server address space. Only when the CIM server is running in a *multi level secured (MLS)* z/OS system, providers are executed in several provider agent processes depending on the user's security classification and port of entry, independent of the CIM server configuration.

If the CIM server is not running in an MLS system, you may want to run CIM providers in separate processes to protect the CIM server from failing CIM providers or to protect the CIM providers from each other. Rather than loading and calling CIM provider libraries directly within the CIM server process one or more provider agent processes are then started that will run the CIM provider code. In this case you can enable the *out-of-process support (OOP)* for providers. This is an enhanced version of the OpenPegasus out-of-process provider feature

To turn on out-of-process support,

- Set the configuration property `forceProviderProcesses` to `true`.

(See [“Changing planned configuration properties”](#) on page 63)

If the Enhanced Security model is enabled (that is, the CIM server is not privileged),

- Grant the CIM server user ID READ access to the profile `BPX.JOBNAME` defined in the FACILITY class.

This allows the CIM server to set the job name of the out-of-process agent to `CFZOOA`:

```
RDEFINE FACILITY BPX.JOBNAME UACC(NONE)
PERMIT BPX.JOBNAME CL(FACILITY) ACCESS(READ) ID(CFZSRV)
SETROPTS CLASSACT(FACILITY) RACLIST(FACILITY) REFRESH
```

where `CFZSRV` is the CIM server user ID.

When the out-of-process support is enabled, the z/OS-specific provider property *ShareAS* and the property *ModuleGroupName* for class `PG_ProviderModule` are used. These properties specify whether a provider should run in its own address space, optionally grouped with other providers, or should be processed in the CIM server address space. They are set during provider registration via the registration MOF file. *ModuleGroupName* can also be set dynamically at runtime using the `-g` option of the `cimprovider` command.

Changing current configuration properties

You can update the current configuration while the CIM server is running for dynamic properties.

Use the `cimconfig` UNIX System Services shell command or the `MODIFY` console command to dynamically change the current configuration properties of the CIM server.

Using the `cimconfig` command without the `-p` option or the `MODIFY` console command without the `PLANNED` option results in a non-permanent change. With a restart of the CIM server these changes are

reset to the planned configuration values. For making permanent changes, change the planned configuration values.

More information:

[Chapter 9, “CIM server configuration,” on page 51](#)

[“cimconfig” on page 75](#)

[“MODIFY console command” on page 103](#)

Changing planned configuration properties

To change the values of the planned configuration properties - these are the permanent values of configuration properties which are used at the CIM server startup - use

- the `cimconfig` UNIX System Services shell command with the `-p` option or
- the `MODIFY` console command with the `PLANNED` option.

The use of the `cimconfig` command is independent of whether the CIM server is running or stopped. If you change the planned configuration properties while the CIM server is running, those changes do not take effect until the CIM server is restarted. Then the planned configuration properties become the current configuration properties.

In order to use the `MODIFY` console command, the CIM server must be running. When you use the `MODIFY` console command with the `PLANNED` option, your changes do not take effect until the CIM server is restarted. Then the planned configuration properties become the current configuration properties.

More information:

[Chapter 9, “CIM server configuration,” on page 51](#)

[“cimconfig” on page 75](#)

[“MODIFY console command” on page 103](#)

Tracing

To enable or to modify tracing

Use the `cimconfig` command or the `MODIFY` console command to enable or to modify tracing. You can modify the tracing configuration properties while the CIM server is running.

Important: Do not enable `TRACE` on a production system. It is intended for testing purposes only.

See also [“cimconfig” on page 75](#) and [“MODIFY console command” on page 103](#).

You can modify the following tracing configuration properties:

traceLevel

turns tracing on and off and specifies the trace level. You can choose among the following trace levels:

- 0**
Tracing is off
- 1**
Severe errors
- 2**
Warning level error messages (default)
- 3**
Inter-function logic flow, medium data detail
- 4**
High data detail
- 5**
High data detail, method enter and exit

traceComponents

specifies the components that you want to trace.

You can choose one or more of the following components, separated by comma:

Component name	Component name
All	Authentication
Authorization	BinaryMessageHandler
CIMExportRequestDispatcher	CIMOMHandle
CMPIProvider	CMPIProviderInterface
Config	ControlProvider
CQL	DiscardedData
Dispatcher	ExportClient
Http	IndicationFormatter
IndicationGeneration	IndicationHandler
IndicationReceipt	IndicationService
Internal Provider	IPC
L10N	Listener
LogMessages	MessageQueueService
ObjectResolution	OsAbstraction
ProviderAgent	ProviderManager
Repository	Server
Shutdown	SSL
StatisticalData	Thread
UserManager	WsmServer
WQL	Xml
XmlIO	

The following components have a special purpose:

Special purpose trace components	Description
All	Traces all available components
DiscardedData	Issues a trace message when information is discarded or an operation is cancelled
LogMessages	Traces all messages written to the logging facility
StatisticalData	Prints statistical data to the trace at level 4
XmlIO	Prints the complete CIM-XML messages

traceFacility

specifies the destination of the trace messages.

FILE

saves the trace messages to the file specified in *traceFilePath*.

This file is continuously growing. You can remove it while the CIM server is running. It will be recreated automatically.

LOG

saves the trace messages to the logging facility, if the *logLevel* is set to TRACE (see [“Logging” on page 66](#)). This alternative combines the log messages and the trace messages to one message stream.

MEMORY

saves trace messages in a wrap around memory buffer. This buffer is included in memory dumps. (default).

To find the trace in a memory dump, the beginning of the allocated memory block is flagged with "PEGASUSMEMTRACE". The last trace message is flagged with the suffix "EOTRACE". The flags are encoded in ASCII.

Specify the size of the memory buffer with the static *traceMemoryBufferKbytes* property.

traceFilePath

if *traceFacility*=FILE, this property specifies the file which saves the trace data. The default is `/tmp/cimserver.trc`.

traceMemoryBufferKbytes

specifies the size of the memory area which is reserved for trace messages in kB (1kB=1024B). The default is 10240. The value must be at least 16. *traceMemoryBufferKbytes* is a planned configuration property (see [“Changing planned configuration properties” on page 63](#)).

This area is allocated when *traceFacility*=MEMORY.

Tracing providers running out-of-process:

When tracing is enabled in the CIM server, it is also enabled in the provider agent processes. For reasons of trace data integrity and regarding performance aspects, a separate trace file is used for each provider agent process.

Each provider agent is uniquely identified by the name of the shared provider agent executable. Each non-shared instance of a provider agent corresponds with a single provider module. This name is used as an extension to the trace file name specified by the *traceFilePath* configuration property. For example, if *traceFilePath* is defined as `/tmp/cimserver.trc`, the non-shared provider agent for the `OperatingSystemModule` would direct its trace output to the file `/tmp/cimserver.trc.OperatingSystemModule`.

Examples:

To set the trace level to trace all information with high data detail in the *Thread* and *ProviderManager* components,

type the following commands into the UNIX System Services shell:

```
cimconfig -s traceLevel=4
cimconfig -s traceComponents=Thread,ProviderManager
```

or

```
F CFZCIM,APPL=CONFIG,traceLevel=4
F CFZCIM,APPL=CONFIG,traceComponents='Thread,ProviderManager'
```

on the console.

To disable all tracing,

type the following command into the UNIX System Services shell:

```
cimconfig -s traceLevel=0
```

To route both trace and log messages to a file:

type the following commands into the UNIX System Services shell:

```
cimconfig -s traceLevel=1
cimconfig -s traceComponents=Thread,ProviderManager,LogMessages
cimconfig -s traceFacility=FILE
cimconfig -s traceFilePath=/tmp/cimserver1.trc
```

The CIM server now saves severe trace messages in the **Thread** and **ProviderManager** components and all log messages to the file `/tmp/cimserver1.trc`.

To route both trace and log messages to memory:

type the following commands into the UNIX System Services shell:

```
cimconfig -s traceLevel=1
cimconfig -s traceComponents=Thread,ProviderManager,LogMessages
cimconfig -s traceFacility=MEMORY
```

The CIM server now saves severe trace messages in the **Thread** and **ProviderManager** components and all log messages to the default memory space of 10240kB.

To route both trace and log messages to the z/OS Communications Server system logger (syslog) daemon:

1. configure the syslog daemon as described in [z/OS Communications Server: IP Configuration Reference](#) and [z/OS Communications Server: IP Configuration Guide](#).
2. type the following commands into the UNIX System Services shell:

```
cimconfig -s logLevel=TRACE
cimconfig -s traceLevel=1
cimconfig -s traceComponents=Thread,ProviderManager
cimconfig -s traceFacility=LOG
```

The CIM server now writes severe trace messages in the **Thread** and **ProviderManager** components and all log messages to the syslog daemon.

See also [“Logging”](#) on page 66.

Logging

The CIM server sends log messages

- to the *z/OS system console*,
- to *stderr*,

if the CIM server is run as a started task. The logs are captured in `/var/wbem/logs/cimserver.err`.

- to the *z/OS Communications Server system logger (syslog) daemon*,

if the syslog daemon is configured as described in [z/OS Communications Server: IP Configuration Reference](#) and [z/OS Communications Server: IP Configuration Guide](#),

- and to the *trace facility*,

if *traceComponents* includes the element `LogMessages`, (see also [“Tracing”](#) on page 63).

Generally logging for the CIM server is enabled and cannot be turned off. However, you can configure the level of logging.

To modify the log level

use the `cimconfig` command or the `MODIFY` console command to change the *logLevel* configuration property.

Examples

- type the following command into the UNIX System Services shell while the CIM server is running:

```
cimconfig -s logLevel=INFORMATION
```

- or type the following command into the z/OS system console:

```
F CFZCIM,APPL=CONFIG,logLevel=INFORMATION
```

See also [“cimconfig” on page 75](#) and [“MODIFY console command” on page 103](#).

Log levels

You can choose between five different log levels:

INFORMATION (default)

The default setting for *logLevel* is INFORMATION. This setting should not be changed unless there is a specific need for a more or less detailed logging.

WARNING

returns log messages for warnings, severe and fatal errors

SEVERE

returns log messages for severe and fatal errors

FATAL

returns log messages only for fatal errors

TRACE

returns all log messages and all trace messages

trace messages are only routed to the z/OS Communications Server system logger (syslog) daemon - never to the system console. Remember to set *traceFacility* to LOG, otherwise no trace message is displayed in the syslog daemon (see [“Tracing” on page 63](#)).

Using the syslog daemon for CIM server logging

The z/OS CIM server will connect to the syslog daemon and send all of its log messages to it, where the filtering according to the *logLevel* configuration property applies as previously described. Therefore no messages will be submitted to the syslog daemon which have a higher log level than what's specified in the current value of the *logLevel* configuration property.

Messages that go to the syslog daemon are prepended with an according z/OS message number, which is either one of the generic CFZ00001E, CFZ00002W or CFZ00004I messages followed by a PGSxxxxx message number, or one of the directly mapped z/OS specific CFZxxxxx message numbers.

Syslog messages from the z/OS CIM server will have an identifier of “CFZCIM” and also contain the CIM server process ID.

The log levels of the z/OS CIM server are mapped to the following syslog levels:

Table 7. Log and syslog levels	
Log level	Syslog level
INFORMATION	LOG_INFO
WARNING	LOG_ERR
SEVERE	LOG_WARNING
FATAL	LOG_ERR
TRACE	LOG_DEBUG

The syslog service must be properly configured for CIM, and the syslog daemon must be started as described in [z/OS Communications Server: IP Configuration Guide](#) and [z/OS Communications Server: IP Configuration Reference](#) [z/OS Communications Server: IP Configuration Reference](#) and .

Following is a sample syslog configuration file (*/etc/syslog.conf*) entry for the CIM server, which tells the syslog daemon to create log files:

Example 1:

```
...
*.CFZ*.*.debug /var/wbem/logs/cimserver_%Y.%m.%d.syslog
...
```

When configured like this, the CIM server log messages will be displayed in the format shown by the following example:

Example 2:

```
Nov  7 12:48:38 BOECFZ1 CFZCIM[33557318]:
CFZ10025I: The CIM server is listening on HTTP port 5,988.
Nov  7 12:48:38 BOECFZ1 CFZCIM[33557318]:
CFZ10028I: The CIM server is listening on the local connection socket.
Nov  7 12:48:38 BOECFZ1 CFZCIM[33557318]:
CFZ10030I: Started CIM Server version 2.11
Nov  7 12:48:38 BOECFZ1 CFZCIM[33557318]:
CFZ12533I: The CIM server failed to register with ARM using
element name CFZ_SRV_PEG2: return code 0x0C, reason code 0x0168.
Nov  7 12:49:01 BOECFZ1 CFZCIM[33557318]: CFZ10031I: CIM Server stopped.
```

Except for the *logLevel* property of the CIM server, all configuration now occurs through the syslog service as described in [z/OS Communications Server: IP Configuration Reference](#) and [z/OS Communications Server: IP Configuration Guide](#).

Configuration of the syslog daemon for specific processes/daemons is done based on the job name of the process writing the logs.

When you run the CIM server as started task,
the job name is always CFZCIM.

When you have started the CIM server from the UNIX System Services command prompt,
the job name of the CIM server is the user ID that started the CIM server. Be sure that you have set environment variable *_BPX_JOBNAME* to CFZCIM in order to set the job name of the CIM server correctly. Otherwise it will be difficult to create a syslog configuration for the CIM server.

Audit logging with SMF record 86

The CIM server can file audit log records to SMF record 86. These records contain information about authentication, configuration, provider status, and CIM operations. For details of SMF record 86, see [z/OS MVS System Management Facilities \(SMF\)](#).

To enable writing audit SMF record 86, modify the SMF, the CIM server, and the security configuration:

SMF configuration:

Ensure that record 86 is part of your active SMF configuration SMFPRMXX PARMLIB member.

CIM server configuration:

To enable the CIM server to write audit records, set the configuration property **enableAuditLog** to true.

When recording is switched on, the current CIM server configuration and the status of the currently loaded providers is recorded. To disable recording, set the configuration property to false. This property can be changed dynamically during CIM server runtime.

Security configuration:

In order to write SMF records, the CIM server needs at least READ access to the BPX.SMF profile of the FACILITY class at your SAF product. See the following example for RACF:

```
RDEFINE FACILITY BPX.SMF UACC(NONE)
PERMIT BPX.SMF CL(FACILITY) ACCESS(READ) ID(CFZSRV)
SETROPTS RACLIST(FACILITY) REFRESH
```

If the CIM server audit logging is enabled, but SMF does not collect SMF record 86 or subtypes, or SMF is not enabled at all, no records are written.

Backing up the CIM server configuration

After you have set up and configured the z/OS CIM server, you should back up the following CIM server property configuration files located in */etc/wbem*:

cimserver_planned.conf

containing planned values which have been modified but are not yet in effect. They will be picked up at the next CIM server restart.

cimserver.env

containing the environment variables for the started task CFZCIM

How to backup the CIM server repository is described in [“Backing up the CIM server repository”](#) on page 71.

Automatically restarting the CIM server

Since the CIM server serves as a primary system management interface for a system, it should be continuously available.

To support the CIM server availability, startup and shutdown messages are logged to the z/OS console to be used with a systems management program such as IBM Z System Automation.

The z/OS CIM server is enabled for the Automatic Restart Manager (ARM). The CIM server needs no additional configuration to use ARM, it always registers itself to ARM. When ARM is active and the CIM server is authorized to register with ARM, then success message CFZ12532I is displayed in the system log. Otherwise, information message CFZ12533I is displayed in the system log to inform you that the CIM server is not registered to ARM.

You can use ARM only for started task procedures or batch jobs. So if you start the CIM server from the UNIX System Services shell, you also get the message CFZ12533I. If you do not plan to use ARM, you can ignore this message, which is issued every time when the CIM server is started.

The CIM server issues the registration and the ready request after a successful bind to the communication socket/s (HTTP, HTTPS, and/or Local). It is deregistered from ARM during its normal shutdown procedure. In all other cases, the CIM server remains registered and is restarted based on the active ARM policy.

In a sysplex, you can start only one CIM server per OS image. Therefore ARM can only be used to restart after an application ABEND and not for cross-system restarts. You must use other facilities to start the CIM server during an IPL.

More information:

[*z/OS MVS Setting Up a Sysplex*](#)

ARM policy considerations

The CIM server has the following requirements for exploiting the ARM restart policy:

- The ARM element name used for the CIM server is CFZ_SRV_<system_name>, where <system_name> is substituted by the value of the system symbol SYSNAME.

- The CIM server can only be restarted on the system where it failed. A cross-system restart within a sysplex is not possible. Therefore the termination type has to be ELEMTERM.
- The restart occurs through starting the CIM server started task procedure CFZCIM.

The sample JCL CFZARMP is installed to the SYS1.SAMPLIB during SMP/E z/OS installation of the CIM component.

```
//CFZARMP JOB MSGCLASS=C,MSGLEVEL=(1,1),USER=XXXXXXX,NOTIFY=XXXXXXX
//*****
//*
//* PROPRIETARY STATEMENT: *
//* Licensed Materials - Property of IBM *
//* 5650-ZOS Copyright IBM Corp. 2013 *
//* *
//* STATUS=HPG7790 *
//* *
//* DESCRIPTIVE NAME: *
//* *
//* SAMPLE JCL TO UPDATE THE ADMINISTRATIVE POLICY DATA FOR CIM *
//* SERVER IN THE COUPLE DATA SET FOR ARM (AUTOMATIC RESTART MANAGER)*
//* *
//* NOTES: *
//* *
//* 1. SYSPRINT DD IS A REQUIRED DD STATEMENT FOR THE UTILITY *
//* OUTPUT. *
//* 2. SYSIN DD IS A REQUIRED DD STATEMENT FOR THE UTILITY *
//* CONTROL STATEMENTS. *
//* 3. DATA TYPE(ARM) STATEMENT IS REQUIRED TO SPECIFY WHAT TYPE *
//* OF COUPLE DATA SET IS TO BE UPDATED. *
//* 4. REPORT KEYWORD IS OPTIONAL. WHEN REPORT(YES) IS SPECIFIED, *
//* AN ARM ADMINISTRATIVE POLICY REPORT WILL BE GENERATED IN *
//* THE OUTPUT. THE DEFAULT VALUE FOR REPORT IS YES. *
//* 5. REPLACE KEYWORD IS OPTIONAL. WHEN REPLACE(YES) IS SPECIFIED *
//* FOR A POLICY, THE POLICY WILL BE REPLACED IF IT ALREADY *
//* EXISTED IN THE COUPLE DATA SET. *
//* IF REPLACE(NO) IS SPECIFIED FOR AN EXISTING POLICY, *
//* THE UPDATE JOB WILL BE FAILED AND NO CHANGES WILL BE MADE *
//* TO THE COUPLE DATA SET. *
//* 6. TO DELETE AN EXISTING POLICY IN A COUPLE DATA SET, *
//* INCLUDE THE FOLLOWING LINE IN THE SYSIN DD CARD: *
//* DELETE POLICY NAME(CFZARMP0) *
//* WHERE POLNAME IS THE NAME OF THE POLICY TO BE DELETED. *
//* *
//*****
//STEP1 EXEC PGM=IXCMIAPU
//STEPLIB DD DSN=SYS1.MIGLIB,DISP=SHR
//SYSPRINT DD SYSOUT=A
//SYSABEND DD SYSOUT=A
//SYSIN DD *

DATA TYPE(ARM)
REPORT(YES)

DEFINE POLICY NAME(CFZARMP0) REPLACE(YES)

RESTART_GROUP(CFZCIMRESGRP)
/* List all systems where the CIM Server can be started */
TARGET_SYSTEM(SYS1)
/* Wait 10 sec before restarting to free resources */
RESTART_PACING(10)

ELEMENT(CFZ_SRV *)
RESTART_ATTEMPTS(3,300)
RESTART_TIMEOUT(300)
READY_TIMEOUT(300)
/* cross-system restart is not allowed. */
/* No restart after system failure */

TERMTYPE(ELEMTERM)
RESTART_METHOD(ELEMTERM,STC,'S CFZCIM')

/*
```

Backing up the CIM server repository

The CIM server keeps definitions of the data about managed objects and their providers in its repository that is located in `/var/wbem`.

It is important to maintain current backups of the repository directories and files. If the active repository is deleted or corrupted, you can restore backups of the repository files.

A backup of the CIM server repository is created every time that the repository is successfully upgraded. Consider also scheduling repository backups at regular intervals.

As recommended in the *z/OS Program Directory* in the *z/OS Internet library* (www.ibm.com/servers/resourcelink/svc00100.nsf/pages/zosInternetLibrary), mount the `/var/wbem` path as a separate data set to simplify the backup process. It is also recommended to stop the CIM server during backup to avoid data corruption.

Note: If the repository was backed up from a prior z/OS release, do not restore it onto a system that runs a later version of z/OS. After you install a new version of z/OS and the CIM server is initially started, immediately back up the upgraded repository and discard old repository backups.

To help free up space on the CIM server, use the `maxRepositoryBackups` property to set the maximum number of repository backups to retain when you upgrade repositories. See [Chapter 9, “CIM server configuration,”](#) on page 51 for more information about `maxRepositoryBackups`. If you notice any size problems or inconsistencies with your repository, contact IBM.

If you are unable to restore the repository files from a backup, see [“Migration from a previous z/OS release”](#) on page 17 for information about how to recover the repository.

Chapter 12. CIM server command-line utilities and console commands

The CIM server includes a set of command-line utilities and console commands that you can use to control or change the CIM server environment or to send CIM requests to CIM servers on z/OS or non-z/OS systems. You run most of the command-line utilities from a z/OS UNIX System Services shell.

Prepare the UNIX System Services shell as follows:

- Be sure that your environment is set up as described in
 - “[Step 5: Customizing the UNIX System Services shell](#)” on page 21 or
 - “[Customizing the UNIX System Services shell](#)” on page 47
- Grant system administrators using the command-line utilities CONTROL access to profile CIMSERV in class WBEM

CIM server utilities and commands:

cimmof

These commands are used to compile provider registrations and to compile CIM class descriptions written in the managed object format (MOF) language. The compiled information is put into the class schema stored in the repository.

The `cimmof` command is described in “[cimmof](#)” on page 74.

cimconfig

This command configures the options for the CIM server. Depending on the property being configured, the CIM server may need to be restarted after using this command.

The `cimconfig` command is described in “[cimconfig](#)” on page 75.

cimprovider

This command can be used to control the registered providers. The CIM server must be running to use this command.

The `cimprovider` command is described in “[cimprovider](#)” on page 77.

cimcli

This command lets you perform CIM client requests/operations against the local or remote CIM servers. It implements most of the DMTF CIM operations.

Each call of `cimcli` invokes a CIM operation with the corresponding parameters equivalent to the CIM operations defined in the *CIM Operations over HTTP* specification. Additionally, the `cimcli` command-line interface implements a number of other specific operations that support testing and querying CIM servers, including operations to query for namespaces and to get all instances in a namespace.

The `cimcli` command is described in “[cimcli](#)” on page 79.

cimsub

This command lets you manage CIM indications on the local CIM server. The command can list, enable, disable and remove indication subscriptions, filters and handlers.

The `cimsub` command is described in “[cimsub](#)” on page 99.

MODIFY console command

Like the `cimconfig` command, the MODIFY console command configures the options for the CIM server while the CIM server is running. Depending on the property being configured, the CIM server may need to be restarted after using this command.

The MODIFY console command is described in “[MODIFY console command](#)” on page 103.

Note: The **wbemexec** utility is also included with CIM. It is used to directly send CIM-XML requests to a CIM server. However, this tool is not supported, but just supplied on an 'as-is-base'.

You can specify most options provided by the utilities in two ways:

- a short form introduced by a single dash, for example `-f<file>`
- a long form introduced by a double dash, for example `--file=<file>`

cimmof

Purpose

These commands are used to compile provider registrations or to compile CIM class descriptions written in the MOF language and store the information in the repository. For `cimmof`, the CIM server must be started before using this command.

The CIM server MOF compiler is a command-line utility that compiles MOF files (using the MOF format defined by the DMTF CIM Specification) into a CIM server repository. It allows compiling from structures of MOF files using the `include #pragma` and can either compile into a CIM server repository or check the syntax of the MOF files. The compiler requires that the input MOF files are in the current directory or that a fully qualified path is given. MOF files that are included using the `include #pragma` must be in the current directory or in a directory specified by a `-I` command-line switch.

For using the `cimmof` command against the CIM server namespaces (`root/PG_Internal`, `root/PG_InterOp`), a user needs to have `CONTROL` access to profile `CIMSERV` in class `WBEM`.

Syntax

Main diagram:

Options:

Options

mof_file

Specifies the MOF file or MOF files to compile.

--version

Displays the CIM server version.

-h, --help, or no specified option

Prints out a usage message with command definitions.

-I path

Specifies a path to the included MOF files.

-n path, --namespace=path

Overrides the default CIM repository namespace path. The default is `root/cimv2`.

--xml

Generates XML to standard output. This option does not update the repository.

--trace, --trace=filename

Writes trace information to a file. If *filename* is omitted, the output destination is standard output. Those files are written with ASCII encoding.

-E

Performs a syntax check on the input. This option does not update the repository.

-w

Suppresses warning messages.

-uc

Allows the update of an existing class definition. This option lets you update a leaf class. It does not allow updates of superclasses or classes that have subclasses.

-aE

Allows the addition or modification of classes with the experimental qualifier.

-aV

Updates a class that results in a version change. The version must be specified in a valid format. The format is `m.n.u` where `m` is major version, `n` is minor release and `u` is update. For example, `2.7.0` is a valid format for CIM Schema 2.7.0. If the input class has the same version as the class in the repository, the class is not updated.

-aEV

Allows both Experimental and Version Schema changes.

Examples

cimmof -w -I./myDir myDir/CIM_Schema211.mof

In this example, the managed object format (MOF) file that is located in directory `myDir` with the name `CIM_Schema211.mof` is compiled into the default namespace `root/cimv2`.

`CIM_Schema211.mof` includes `#pragmas` for other MOF files that are also in the `myDir` directory.

Therefore an include (`-I`) option is required for the `myDir` directory. The `-w` option suppresses warning messages.

cimconfig

Purpose

Use the `cimconfig` command to manage CIM server configuration properties. You can get, set, unset, or list these properties. See [Chapter 11, “CIM server administration,” on page 61](#) for more information.

You can use the `cimconfig` command to set the current or planned configuration properties of the CIM server.

Current® configuration properties:

You can update the current configuration properties only while the CIM server is running. After a restart of the CIM server, these changes will be reset to the planned or default configuration values. For making permanent changes, you must change the planned configuration values.

Planned configuration properties:

Planned configuration properties can be modified even if the CIM server is stopped. If the planned configuration properties are changed when the CIM server is running, those changes do not take effect until the CIM server is restarted.

For using the `cimconfig` command, a user needs to have CONTROL access to profile CIMSERV in class WBEM.

Syntax

➔ `cimconfig` ➔

Options

The `cimconfig` command recognizes the following options:

-g *property-name*, -g *property-name* -c

Gets the current value of the configuration property *property-name*. Returns an error when the CIM server is not running.

-g *property-name* -p

Gets the planned value of the configuration property *property-name*.

-g *property-name* -d

Gets the default value of the configuration property *property-name*. Returns an error when the CIM server is not running.

-s *property-name*=*value*, -s *property-name*=*value* -c

Sets the current configuration property *property-name* to the value *value*. Returns an error when the CIM server is not running or the specified property cannot be updated dynamically.

-s *property-name*=*value* -p

Sets the planned configuration property *property-name* to the value *value*.

-u *property-name*, -u *property-name* -c

Unsets the value of the current configuration property *property-name* to its default value. Returns an error when the CIM server is not running or the specified property cannot be updated dynamically.

-u *property-name* -p

Unsets the value of the planned configuration property *property-name* to its default value.

- l**
Lists the names of all configuration properties. Returns an error when the CIM server is not running.
- l -c**
Lists the name and value pairs of all current configuration properties. Returns an error when the CIM server is not running.
- l -p**
Lists the name and value pairs of all planned configuration properties.
- version**
Displays the CIM server version.
- h, --help, *no options specified***
Displays the command help information.

Examples

cimconfig -s traceLevel=4

cimconfig -s traceComponents=XmlIO,Http

Sets the trace level to trace all information with high data detail in the *XmlIO* and *Http* components.

cimconfig -s logLevel=WARNING -p

Sets the *logLevel* configuration property to the value WARNING in the *cimserver_planned.conf* file.

cimprovider

Purpose

The `cimprovider` command lets you disable, enable, remove, and list registered CIM providers or CIM provider modules and the according module status. In addition, it allows you to define groups of provider modules to be run in the same provider agent process.

disable

When a CIM provider is disabled, the CIM server rejects any requests to the provider. When a provider module is disabled, any new requests to the providers that are contained in the specified provider module are rejected.

enable

When a CIM provider is enabled, the CIM server forwards requests to the provider. When a provider module is enabled, the providers that are contained in the provider module are ready to accept a new request.

remove

When a CIM provider is removed (unregistered), the CIM server will no longer have any information about the provider. When a CIM provider module is removed (unregistered), the CIM server will no longer have any information about any provider contained in the module. If you want to address requests to a provider after removal, the provider or provider module must be registered again (typically by loading its registration schema using the `cimmo f` command).

list

You can list all registered provider modules and the according module status or all providers in the specified provider module.

group

Allows grouping of provider modules in a single provider agent process when running the CIM server in out-of-process mode, that is, configuration property *forceProviderProcesses* is true.

For using the `cimprovider` command, the CIM server must be running, and the user needs to have CONTROL access to profile CIMSERV in class WBEM.

Syntax

Options

The `cimprovider` command recognizes the following options:

-d -m *module-name*

Disables the CIM provider module *module-name*. If the module is already disabled, an error message is returned.

-e -m *module-name*

Enables the CIM provider module *module-name*. If the module is already enabled or is currently being disabled, an error message is returned.

-g *group-name* -m *module-name*

Sets the CIM provider module group. To remove a provider module from grouping, specify an empty string. If the provider module is active, it will be disabled before the group is set and then enabled again. All provider modules with the same group name are loaded into a single agent address space. If `CIMServer` is specified as group name, the provider module is loaded into the CIM server address space. Provider module groups are only in effect when running the CIM server in out-of-process mode.

-r -m *module-name*

Removes the provider module *module-name* and all of its contained providers.

-r -m *module-name* -p *provider-name*

Removes the provider *provider-name* in the provider module *module-name* without affecting any other providers in that module.

-l

Displays all registered provider modules.

To list all providers in all modules, type a `cimprovider -l` command, followed by `cimprovider -l -m` for each listed module.

-l -s

Lists the status of all registered provider modules.

-l -f

Lists the full status of all registered provider modules and their module group name.

-l -m *module-name*

Lists all registered providers in module *module-name*.

--version

Displays the CIM server version.

-h, --help, no option specified

Displays the command help information.

Limitations

This command disables, enables, or removes one CIM provider module or CIM provider at a time.

Examples

cimprovider -d -m myProviderModule

Disables provider module myProviderModule and all of its contained providers (placing them in a stopped state).

cimprovider -e -m myProviderModule

Enables provider module myProviderModule and all of its contained providers (placing them in an OK state).

cimprovider -r -m myProviderModule

Removes (unregisters) the myProviderModule provider module and all of its contained providers.

cimprovider -r -m myProviderModule -p MyProvider

Removes (unregisters) the MyProvider provider contained in the myProviderModule provider module.

cimprovider -l

Lists the registered provider modules.

cimprovider -l -s

Lists the registered provider modules and their status (such as OK, Stopping, Stopped).

cimprovider -l -m myProviderModule

Lists the registered providers, which are in the myProviderModule provider module.

cimprovider -g myProviderGroup -m myProviderModule

Adds provider module myProviderModule to the group myProviderGroup. Module myProviderModule will be processed in the same provider agent process as all other providers in the group myProviderGroup.

cimcli

Purpose

z/OS provides a command-line interface called `cimcli` through which you can perform CIM client requests/operations. It implements most of the DMTF CIM operations except for the *modifyClass*, *modifyInstance* and *createClass* operations.

Each execution of `cimcli` invokes a CIM operation with the corresponding parameters equivalent to the CIM operations defined in the *CIM Operations over HTTP* specification.

In addition to the basic CIM operations defined in this specification, the `cimcli` command-line interface implements a number of other specific operations that support testing and querying CIM servers, including operations to query for namespaces and to get all instances in a namespace.

The command-line client is invoked from the UNIX System Services shell.

Syntax

Main diagram:

Operation:

Defines the operation to be performed. `cimcli` performs all of the DMTF CIM operations (for example, `getclass`) and a set of compound operations (for example, `enumerateNamespaces`).

There are two forms for each operation: a long form which is the full name of the operation (for example, `getClass`), and a short form, typically two characters (for example, `gc` for `getClass`).

Options

-h

Prints help usage message.

-hc

Prints CIM operation command list.

--help

Prints full help message with commands, options, and examples.

-ho

Prints list of options.

--version

Displays the software version.

cimcli a (associators)

Purpose

Enumerates the classes or instances linked (associated) to a CIM class or a CIM instance.

Operation

For "Instance name", see [“cimcli Instance name” on page 99](#).

Options

For special options and "Common options", see [“cimcli Options” on page 96](#).

Examples

```
cimcli a IBMzOS_Process
```

Results

0

Successful execution of the operation

all values other than 0

The execution on the operation returned an error.

For a given class, the list of associated classes is returned.

For a given instance name, the list of associated instances is returned.

cimcli an (associatorNames)

Purpose

Enumerates the class or instance names linked (associated) to a CIM class or a CIM instance.

Operation

For "Instance name", see [“cimcli Instance name” on page 99](#).

Options

For special options and "Common options", see [“cimcli Options” on page 96](#).

Examples

```
cimcli an IBMzOS_Process
```

Results

0

Successful execution of the operation

all values other than 0

The execution on the operation returned an error.

For a given class, the list of associated class names is returned.

For a given instance name, the list of associated instance names is returned.

cimcli ci (createInstance)

Purpose

Creates one instance of the specified class with the provided properties in the repository.

Operation

Usage

The *classname* parameter defines the class for which the instance is to be created. The optional set of parameters defines the properties to be provided (see also “[cimcli Instance name](#)” on page 99). The command reads the specified class and inserts the properties. The command will be rejected if the class does not exist in the namespace.

Specify a *value* for a property name according to its type. Follow the syntax rules as specified in *Common Information Model Specification, DSP0004, Version 2.3* by the DMTF. Note special syntax rules to define

- the current date and time with the keyword *now* for values of the type *Datetime*
- an empty string with the property name followed by a *!* for values of the type *string*
- a NULL string with the property name followed by a *=* for values of the type *string*

Options

For special options and "Common options", see “[cimcli Options](#)” on page 96.

Examples

```
cimcli ci CIM_Person Name=Michael Title=Engineer
```

Creates an instance of the class *CIM_Person*.

Results

The command returns the object path of the created instance if the call to the CIM server was performed. Otherwise it returns the exception received.

0

Successful execution of the operation

all values other than 0

The execution on the operation returned an error.

cimcli dc (deleteClass)

Purpose

Deletes the CIM class specified by *classname*.

Operation

Options

For special options and "Common options", see “[cimcli Options](#)” on page 96.

Examples

```
cimcli dc CIM_Person
```

Deletes the class *CIM_Person* and all sub-classes when there are no instances.

Results

0

Successful execution of the operation

all values other than 0

The execution on the operation returned an error.

cimcli di (deleteInstance)

Purpose

Deletes the specified instance or interactively one instance from the specified class.

Operation

For "Instance name", see [“cimcli Instance name” on page 99](#).

Usage

If the instance name is specified, the operation is performed directly. If a class name is specified, the `enumerateInstanceNames` command is performed with the class name and the list of returned instance names is presented to the user to select one to delete. `cimcli` then performs `deleteInstance` with the selected instance name.

Options

For special options and "Common options", see [“cimcli Options” on page 96](#).

Examples

```
cimcli di CIM_Person
```

Interactively deletes an instance of class `CIM_Person`.

Results

0

Successful execution of the operation

all values other than 0

The execution on the operation returned an error.

There is no response if the instance was successfully deleted, or an exception returned if there were any errors.

cimcli dq (deleteQualifier)

Purpose

Deletes the CIM qualifier specified by *qualifiername*.

Operation

Options

For special options and "Common options", see [“cimcli Options” on page 96](#).

Examples

```
cimcli dq ASSOCIATION
```

Deletes the qualifier Association (generally not recommended).

Results

0

Successful execution of the operation

all values other than 0

The execution on the operation returned an error.

cimcli ec (enumerateClasses)

Purpose

Enumerates the classes starting at the level defined by *classname*.

Operation

Usage

If the class name is omitted, `cimcli` inserts an empty class name.

Options

-di

enumerates all inherited classes

If you do not specify this parameter, only the child classes are enumerated.

For all other special options and "Common options", see [“cimcli Options” on page 96](#).

Examples

```
cimcli ec -n root/cimv2 -niq
```

Enumerates classes from the root of the root/cimv2 namespace.

Results

0

Successful execution of the operation

all values other than 0

The execution on the operation returned an error.

cimcli ei (enumerateInstances)

Purpose

Enumerates the instances of the specified CIM class.

Operation

Options

For special options and "Common options", see [“cimcli Options” on page 96](#).

Examples

```
cimcli ei CIM_ComputerSystem -di
```

Enumerates the instances of class `CIM_Computersystem`, listing properties of inherited classes (`-di`).

Results

0

Successful execution of the operation

all values other than 0

The execution on the operation returned an error.

cimcli eq (enumerateQualifiers)

Purpose

Enumerates all qualifiers in the specified or default namespace.

Operation

Options

For special options and "Common options", see [“cimcli Options” on page 96](#).

Examples

```
cimcli eq
```

Enumerates qualifiers in the default root/cimv2 namespace.

Results

0

Successful execution of the operation

all values other than 0

The execution on the operation returned an error.

cimcli gc (getClass)

Purpose

Gets the class of *classname*.

Operation

Options

For special options and "Common options", see [“cimcli Options” on page 96](#).

Examples

```
cimcli gc IBMzOS_Process
```

Gets the definition for class IBMzOS_Process.

Results

0

Successful execution of the operation

all values other than 0

The execution on the operation returned an error.

cimcli gi (getInstance)

Purpose

Displays the specified instance.

Operation

For "Instance name", see [“cimcli Instance name” on page 99](#).

Usage

If the instance name is specified, the operation is performed directly. If a class name is specified, the `enumerateInstanceNames` command is performed with the class name and the list of returned instance names is presented to the user to select one to display. `cimcli` then performs `getInstance` with the selected instance name.

Options

For special options and "Common options", see [“cimcli Options” on page 96](#).

Examples

```
cimcli gi IBMzOS_UnixLocalFileSystem
```

Interactively returns a list of instances from class `IBMzOS_UnixLocalFileSystem`. The user can select one instance to be displayed.

Results

0

Successful execution of the operation

all values other than 0

The execution on the operation returned an error.

If an instance is specified, the operation displays the result from the CIM server.

If a class is specified, an `enumerateInstanceNames` CIM operation is performed, and if any instance names are returned, the result is presented for the user to select one of the instances to be displayed.

If there are no instances, the command returns an empty response.

cimcli gq (getQualifier)

Purpose

Gets the CIM qualifier specified by *qualifiername*.

Operation

Options

For special options and "Common options", see [“cimcli Options” on page 96](#).

Examples

```
cimcli gq Association
```

Gets the qualifiers in mof output format

Results

0

Successful execution of the operation

all values other than 0

The execution on the operation returned an error.

cimcli im (invokeMethod)

Purpose

Performs the extrinsic method *methodname* on the specified class or instance.

Operation

For "Instance name", see [“cimcli Instance name” on page 99](#).

Usage

The parameters are supplied as *name=value* pairs. In the current version, all parameters are treated as strings.

Options

For special options and "Common options", see [“cimcli Options” on page 96](#).

Examples

```
cimcli im 'IBMzOS_Test.handle="1"' TriggerIndication NumberOfIndications=3
```

Results

0

Successful execution of the operation

all values other than 0

The execution on the operation returned an error.

cimcli mi (modifyInstance)

Purpose

Modifies the specified instance or creates a modified instance of the specified class by building the properties from a combination of the target class and the provided properties.

Operation

For "Instance name", see [“cimcli Instance name” on page 99](#).

Options

For special options and "Common options", see [“cimcli Options” on page 96](#).

Examples

```
cimcli mi CIM_xxxx name=abc size=zyx
```

Results

0

Successful execution of the operation

all values other than 0

The execution on the operation returned an error.

cimcli nc (enumerateClassNames)

Purpose

Enumerates sub class names of *classname* or all top level class names of a given namespace.

Operation

Usage

Note that on z/OS all class names are returned in lowercase due to a z/OS specific performance optimization. Use the `getclass` operation to receive the exact case of the class name.

Options

For special options and "Common options", see [“cimcli Options” on page 96](#).

Examples

```
cimcli nc -di
```

Enumerates all class names from the root/cimv2 namespace, including subclasses (-di).

Results

0

Successful execution of the operation

all values other than 0

The execution on the operation returned an error.

cimcli ni (enumerateInstanceNames)

Purpose

Enumerates all instances of the specified class.

Operation

Options

For special options and "Common options", see [“cimcli Options” on page 96](#).

Examples

```
cimcli ni CIM_Processor -n root/cimv2
```

Results

0

Successful execution of the operation

all values other than 0

The execution on the operation returned an error.

cimcli ns (enumerateNamespaces)

Purpose

Requests an enumeration of all the namespaces in the target CIM server. This command uses both the CIM_Namespace class and if that fails, the __Namespace class to determine the list of namespaces.

Operation

Options

For "Common options", see [“cimcli Options” on page 96](#).

Examples

```
cimcli ns
```

Results

0

Successful execution of the operation

all values other than 0

The execution on the operation returned an error.

cimcli r (references)

Purpose

Enumerates the association classes or association instances linked to the specified CIM class or CIM instance.

Operation

For "Instance name", see [“cimcli Instance name” on page 99](#).

Options

For special options and "Common options", see [“cimcli Options” on page 96](#).

Examples

```
cimcli r 'IBMzOS_ComputerSystem.  
 CreationClassName="IBMzOS_ComputerSystem",  
 Name="sys1"'
```

```
cimcli r IBMzOS_OperatingSystem -rc CIM_OSProcess
```

Results

0

Successful execution of the operation

all values other than 0

The execution on the operation returned an error.

For a given class, the list of linked association classes is returned.

For a given instance name, the list of linked association class instances is returned.

cimcli rn (referenceNames)

Purpose

Enumerates the association class or instance names linked to the specified CIM class or CIM instance.

Operation

For "Instance name", see [“cimcli Instance name” on page 99](#).

Options

For special options and "Common options", see [“cimcli Options” on page 96](#).

Examples

```
cimcli rn 'IBMzOS_ComputerSystem.
 CreationClassName="IBMzOS_ComputerSystem",
 Name="sys1"'
```

```
cimcli rn IBMzOS_OperatingSystem -rc CIM_OSProcess
```

Results

0

Successful execution of the operation

all values other than 0

The execution on the operation returned an error.

For a given class, the list of linked association class names is returned.

For a given instance name, the list of linked association instance names is returned.

cimcli sp (setProperty)

Purpose

Sets a single property on a named instance.

Operation

propertyName — = — **value**

For "Instance name", see [“cimcli Instance name” on page 99](#).

Usage

If the instance name is specified, the operation is performed directly. If a class name is specified, the enumerateInstanceNames command is performed with the class name and the list of returned

instance names is presented to the user to select one to set. `cimcli` then performs `setProperty` with the selected instance name.

Options

For special options and "Common options", see [“cimcli Options” on page 96](#).

Examples

```
cimcli sp 'CIM_Person.Name="Michael"' HomePhone=123456789
```

Sets the `HomePhone` property to 123456789.

Results

0

Successful execution of the operation

all values other than 0

The execution on the operation returned an error.

There is no response at the command prompt when the property has been successfully set.

cimcli ti (testInstance)

Purpose

Tests an instance or a class for the equality of the specified properties.

Operation

For "Instance name", see [“cimcli Instance name” on page 99](#).

Usage

If the instance name is specified, the operation is performed directly. If a class name is specified, the `enumerateInstanceNames` command is performed with the class name and the list of returned instance names is presented to the user to select one to test. `cimcli` then performs `testInstance` with the selected instance name.

Options

For special options and "Common options", see [“cimcli Options” on page 96](#).

Examples

```
cimcli ti TST_Person Name=Mike SSN=333 -n test/TestProvider
```

Results

0

Successful execution of the operation

all values other than 0

The execution on the operation returned an error.

Returns an error code if the given properties and values do not match.

cimcli xq (execQuery)

Purpose

Performs the execQuery CIM operation with the specified *query-expression*. Note that the use of the execQuery operation has been deprecated by the DMTF and it may be removed in a future version of the "Specification for CIM Operations over HTTP".

Operation

Options

query-expression

specifies a WQL or DMTF:CQL query expression.

If no query language is specified, WQL is the default.

For special options and "Common options", see [“cimcli Options” on page 96](#).

Examples

```
cimcli xq "select handle,name from CIM_process
 where handle = \"1\" WQL"
```

Results

0

Successful execution of the operation

all values other than 0

The execution on the operation returned an error.

cimcli Options

Purpose

Options are identified on the command line with the '-' or '--' notation. An option that is not used by a particular operation is ignored.

Common options

Usage

The `cimcli` command recognizes the following common options:

-count *number*

Expected number of objects returned, if the `--sum` option is set. Tests this number and displays the difference. Term nonzero is returned if test fails.

-d

Displays more detailed debug messages.

-delay *number*

Delay in seconds between connection and request. Default is 0.

-l *location*

Allows input of the host name for the CIM server and optionally the port (HostName:port). The default is localhost:5988. The port component is optional. The default is 5988.

-n *path*

Specifies the namespace for the operation. The default is `root/cimv2`.

-o *outputformats*

Specifies the output format. Valid values are: `xml`, `mof`, and `table`. Default is `mof`.

-p *password*

Allows the input of a password for the command's server authentication. The default is empty.

-r *repeat*

Sets the number of times to repeat the function. Zero means one time. Repeats the operation without disconnecting. Default is 0.

--sort

Sorts the output objects before they are displayed.

--sum

Presents only summary information, not the complete output. Generally this option presents counts of objects returned instead of the names or objects themselves.

--t *time*

Measures the time for operation and presentation of the results upon command completion.

-timeout sec

Sets the connection timeout in seconds. Default is 20.

-trace traceLevel

Sets the common components trace. Sets the trace level. 0 is off. Default is 0. Valid values are 0 to 5.

-u username

Allows the input of a user name for authentication. The default is empty.

-v

Displays verbose data (including operation parameters).

-x

Output objects in xml instead of mof format.

The cimcli command recognizes the following special options:

-ac assocClass

Passes the assocClass parameter to applicable association operations. Default is to pass no assocClass parameter.

-ar associationRoleName

Defines an association role for associator operations.

-di

Specifies the *deepInheritance* parameter for selected commands. The default is 'false'. This option has different meanings for different commands and is used only with the enumerate commands. For further information, refer to the *CIM Operations over HTTP* published by the DMTF.

-i

Interactively asks the user to select instances. Used with associator and reference operations.

-ic

Sets the CIM operation parameter classOrigin in the operation request to true. Only useful with option -o xml.

-iq

Sets includeQualifiers = true.

-lo

Passes localOnly=true to applicable operations.

-nlo

When set, sets localOnly = 'false' on operations. Default is 'false'.

Note that option *localOnly* has been deprecated by the DMTF for some operations and will completely be removed with the next major version of CIM.

-niq

Sets includeQualifiers = 'false' on operations. Default is 'false'.

Note that option *includeQualifiers* has been deprecated by the DMTF for some operations and will completely be removed with the next major version of CIM.

-pl propertyNameList

Passes the propertyNameList parameter to applicable operations. Format is p1,p2,p3 (without spaces) or "" for an empty list. The default is to pass no propertyList parameter.

-r role

Passes the role parameter to applicable association operations. Default is to pass no role parameter.

-rc resultClass

Passes the resultClass parameter to applicable association operations. Default is to pass no resultClass parameter.

-rr resultRole

Passes the resultRole parameter to applicable association operations. Default is to pass no resultRole parameter.

cimcli *Instance name*

Instance name

Format 1:

➤ ' — *classname* — . ➤

For the `getInstance` operation, there is also an alternate way to specify an instance name:

Format 2:

➤ *classname* — ➤

Usage

keyPropertyName

to specify an instance, all key properties of the class have to be listed

Specifying a key property with a "=", but without a value assigns the NULL value to it.

value2

Values separated by a ',' are only valid if you specify an array.

The new syntax listing the key properties separated by spaces now allows to specify array values.

Examples

Format 1: 'CIM_Person.CreationClassName="",Name="Mike" '

Format 2: CIM_Person CreationClassName= Name=Mike

cimsub

Purpose

The `cimsub` command lets you manage CIM indications on the local CIM server. The command can list, enable, disable and remove indication subscriptions, filters and handlers. However, you cannot modify or create a handler or a filter. The CIM indication must be created or modified by a CIM client program.

list

Lists all or selected indication subscriptions, filters, and handlers, and displays the requested information about the instance(s).

enable

Enables a specific subscription. Sets a subscription into the enabled state, and the CIM server starts to process it.

disable

Disables a specific subscription. Sets a subscription into the disabled state, and it is no longer processed by the CIM server.

remove

Removes a specific indication subscription, filter, and/or handler from the CIM server. The information is removed within the CIM server and can only be recreated by a client application. The administrator must take care that a filter or handler is not referenced by any other subscription. If this is the case, but the filter or handler is deleted anyway, this subscription will no longer work.

In order to use the `cimsub` command, the CIM server must be running on the local system and a user needs to have CONTROL access to profile CIMSERV in class WBEM.

Syntax

Main diagram:

list:

➤ -l ➤

➤ -l — s ➤

or

➤ -l — f ➤

or

enable:

disable:

remove:

or

or

or

Filter:

➤ -F — *fnamespace* — : — *filtername* ➤

Handler:

➤ -H — *hnamespace* — : — *hclassname* — . — *handlername* ➤

Options

The `cimsub` command recognizes the following options:

-l

Lists all or selected

indication subscriptions (`-ls`)

filters (`-lf`)

handlers (`-lh`)

Options `-F` and `-H` are superseding the `-n` namespace option, if `-n` is set together with either `-F` or `-H`.

-e

Sets the subscription state to enabled.

-d

Sets the subscription state to disabled.

-r

Removes a specific

indication subscription (`-rs`)

filter (`-rf`)

handler (`-rh`)

or all three together (`-ra`)

Options `-F` and `-H` are superseding the `-n` namespace option, if `-n` is set together with either `-F` or `-H`.

-v

Displays verbose information (for example, subscription state, filter query, handler destination) for each listed instance.

-F [*fnamespace*]:*filtername*

Specifies the name of the filter instance used for the subscription operation. If the filter namespace [*fnamespace*:] is not specified, the operation is using the namespace of the subscription.

-H [*hnamespace*]:[*hclassname*].*handlername*

Specifies the name of the handler instance used for the subscription operation. If the handler namespace [*hnamespace*:] is not specified, the operation is using the namespace of the subscription. If the handler class name [*hclassname*.] is not specified, the operation is using the **CIM_ListenerDestinationCIMXML** handler class name.

Note: Currently the only supported handler is an instance of the **CIM_ListenerDestinationCIMXML** class or subclass.

-n *path*

Specifies the namespace for the operation. For the `-l` option, if no namespace is specified, instances in all namespaces are listed. For all other operations, if no namespace is specified, the `cimsub` command operates on instances of the `root/PG_InterOp` namespace.

Note: It is recommended not to use any other namespace for indications than `root/PG_InterOp`.

--help

Displays the command help information.

--version

Displays the CIM server version.

Examples

The following example lists all subscriptions in the namespace *root/PG_InterOp* in verbose mode:

cimsub -ls -v

Output:

```
Namespace: root/PG_InterOp
Filter: root/PG_InterOp:IndicationTest_indicationFilter
Handler: root/PG_InterOp:CIM_ListenerDestinationCIMXML.IndicationTest
Query: "SELECT * FROM TestIndication"
Destination: http://test.server.com/
SubscriptionState: Enabled
```

cimsub -d -F IndicationTest_indicationFilter -H IndicationTest

Disables the subscription specified by -F and -H, and displays the result in verbose mode.

MODIFY console command

In addition to the `cimconfig` command-line utility (see “`cimconfig`” on page 75), starting with z/OS 1.10 the CIM server configuration can be changed from the z/OS system console using the `MODIFY` command. The general syntax for using the `MODIFY` command to pass information to a UNIX System Services Application is described in [z/OS MVS System Commands](#).

Syntax

Following is the specific syntax for using the `MODIFY` command to pass configuration changes to the CIM server. Between the options, no spaces are allowed:

Options

Basically the CIM server accepts the same options for the `MODIFY` command as for the `cimconfig` utility.

jobname

The name of the job that runs the CIM server. When the CIM server is run as a started task, this will usually be CFZCIM.

APPL=CONFIG

This is the indicator for the CIM server that a configuration change was requested through the z/OS system console.

property

The name of the configuration property to be changed. For a complete list of CIM server configuration properties see Chapter 9, “CIM server configuration,” on page 51. Typically, the only current configuration properties that you can change dynamically are the *shutdownTimeout* property and the logging and tracing properties. Permanent changes require a CIM server restart. They are indicated using the PLANNED keyword at the end of the MODIFY command string.

value

The new value for the configuration property to be changed. For values that contain a comma or for case sensitive property values such as path names the value needs to be enclosed in single quotes ('). To reset a property to its default value, omit the *value* parameter.

PLANNED

Indicates that the configuration change should be made permanently. This means that the change will only become effective after a CIM server restart, and that the change will also persist further restarts until it is changed again. If PLANNED was not specified at the end of the command, the changes will only stay in effect until the next restart of the CIM server.

APPL=ENV

The indicator for the CIM server to display the value of one or all environment variables that are currently defined for the CIM server address space.

To display a list of all defined environment variables, issue the command without further parameters.

To display the value of a single environment variable, specify the *varname* parameter.

varname

The name of an environment variable to be displayed.

Examples

F CFZCIM,APPL=CONFIG,traceComponents=xmllo

F CFZCIM,APPL=CONFIG,traceLevel=4

Turns on tracing of the CIM server XML traffic.

F CFZCIM,APPL=CONFIG,enableRemotePrivilegedUserAccess=true,PLANNED

Permanently enables superusers (UID=0) to issue requests against the CIM server from a remote system.

F CFZCIM,APPL=ENV

Displays a list with all currently defined environment variables along with their values.

F CFZCIM,APPL=ENV,OSBASE_TRACE

Displays the current value of the OSBASE_TRACE environment variable.

Part 4. Provider reference

Chapter 13. Profiles

A profile defines the CIM model and its behavior that represents a particular domain to be managed. The CIM model comprises CIM classes, associations, indications, properties, methods, and values to describe the domain and its characteristics.

SMI-S profiles

The Storage Management Initiative Specification (SMI-S) was developed by members of the Storage Networking Industry Association (SNIA) and defines an interface for the secure, extensible, and interoperable management of a distributed and heterogeneous storage system. The specification describes the information available to a WBEM client from an SMI-S compliant CIM WBEM server.

The SMI-S specifies standards-based profiles to manage storage networks. It builds on other standards such as CIM. The scope of SMI-S includes storage, storage virtualizers, fibre channel fabrics and IP connectivity, and host storage-specific CIM-based profiles.

The host storage portion of the specification defines profiles for the management of host-based storage devices.

CIM for z/OS supports the host-based storage profiles:

Host Discovered Resources profile

The Host Discovered Resources (HDR) profile defines the model for the storage devices presented to z/OS.

SB Multipath Management profile

The Host Discovered Resource profile defines the model of the logical relationship of a host driver path to a logical unit. The SB Multipath Management profile defines the asynchronous notification of changes applying to this relation, using CIM life cycle indications.

Storage HBA profile

The Storage Host-Bus-Adapter (HBA) profile represents the manageable elements of an HBA and optionally, the storage connected to it, including the HBA Hot Swap Events for HBA creation and deletion, using CIM life cycle indications.

For more information, refer to the SNIA, Storage Management Initiative Specification (SMI-S) website, *Storage Management Technical Specification, Part 6 Host Elements*.

Host Discovered Resources profile

The Host Discovered Resources profile allows a client application to discover

- the storage hardware resources (such as host adapters and storage devices, and including the connectivity and correlatable names) attached to a host system,
- the logical storage resources (such as special files that represent storage devices) available through the operating system, and
- the relationship between these hardware and logical resources.

Figure 5 on page 108 shows a Host Discovered Resources instance diagram with the host portion consisting of a ComputerSystem and an Initiator SBProtocolEndpoint and the storage controller portion consisting of a Target SBProtocolEndpoint and a LogicalDisk.

Figure 5. Host Discovered Resources Instance Diagram

Used CIM elements

Element name	implementing z/OS class	Reference
CIM_ComputerSystem	IBMzOS_ComputerSystem	see page “IBMzOS_ComputerSystem” on page 118
CIM_LogicalDisk	IBMzOS_LogicalDisk	see page “IBMzOS_LogicalDisk” on page 133
CIM_StorageExtent	IBMzOS_LogicalDisk	see page “IBMzOS_LogicalDisk” on page 133
CIM_SystemDevice	IBMzOS_CSFCPortController	see page “Association IBMzOS_CSFCPortController” on page 231
CIM_ProtocolEndpoint	IBMzOS_SBProtocolEndpoint	see page “IBMzOS_SBProtocolEndpoint” on page 226
Association CIM_HostedAccessPoint	Association IBMzOS_SBHostedAccessPoint	see page “Association IBMzOS_SBHostedAccessPoint” on page 235
Association CIM_Initiator TargetLogicalUnitPath	Association IBMzOS_SBInitiator TargetLogicalUnitPath	see page “Association IBMzOS_SBInitiatorTargetLogicalUnitPath” on page 235

SB Multipath Management profile

The SB Multipath Management is a subprofile of the Host Discovered Resource profile. This profile provides the asynchronous notification of the creation, state change and deletion of paths between devices and control units. The asynchronous notification is implemented as CIM life cycle indication (CIM_InstCreation, CIM_InstModification, CIM_InstDeletion) for a CIM_InitiatorTargetLogicalUnitPath.

Storage HBA profile

The storage Host-Bus-Adapter (HBA) profile represents the manageable elements of an HBA and optionally, the storage connected to it. An HBA can be connected to disks contained within a server's internal drive cage or an external drive enclosure or array.

Figure 6 on page 109 shows an HBA instance diagram with the FC Initiator Port Subprofile consisting of an SBProtocolEndpoint and FCPortStatistics, providing data and implementation for FCPort.

Figure 6. HBA instance diagram

HBA Hot Swap Events

The CIM server on z/OS implements the HBA Hot Swap Events for the Storage HBA profile using CIM life cycle indications. The notifications indicate the dynamic insertion (CIM_InstCreation) and deletion (CIM_InstDeletion) of an HBA represented by a CIM_PortController (representing a FICON channel port).

Used CIM elements

Element name	implementing z/OS class	Reference
CIM_FCPort	IBMzOS_FCPort	see page “IBMzOS_FCPort” on page 215
CIM_FCPortStatistics	IBMzOS_FCPortStatistics	see page “IBMzOS_FCPortStatistics” on page 221
CIM_PortController	IBMzOS_PortController	see page “IBMzOS_PortController” on page 223
CIM_Product	IBMzOS_Product	see page “IBMzOS_Product” on page 225
CIM_SoftwareIdentity	IBMzOS_SoftwareIdentity	see page “IBMzOS_SoftwareIdentity” on page 228
CIM_SystemDevice	IBMzOS_CSFCPortController	see page “Association IBMzOS_CSFCPortController” on page 231
CIM_ProtocolEndpoint	IBMzOS_SBProtocolEndpoint	see page “IBMzOS_SBProtocolEndpoint” on page 226
Association CIM_ControlledBy	Association IBMzOS_ControlledBy	see page “Association IBMzOS_ControlledBy” on page 230

Element name	implementing z/OS class	Reference
Association CIM_DeviceSAP Implementation	Association IBMzOS_SBDeviceSAP Implementation	see page “ Association IBMzOS_SBDeviceSAPImplementation ” on page 234
Association CIM_ElementSoftwareIdentity	Association IBMzOS _ElementSoftwareIdentity	see page “ Association IBMzOS _ElementSoftwareIdentity ” on page 232
Association CIM_ElementStatisticalData	Association IBMzOS_FCPortStatisticalData	see page “ Association IBMzOS_FCPortStatisticalData ” on page 232
Association CIM_HostedAccessPoint	Association IBMzOS_SBHostedAccessPoint	see page “ Association IBMzOS_SBHostedAccessPoint ” on page 235
Association CIM_InstalledSoftwareIdentity	Association IBMzOS _InstalledSoftwareIdentity	see page “ Association IBMzOS _InstalledSoftwareIdentity ” on page 233
Association CIM_Product ElementComponent	Association IBMzOS_Product ElementComponent	see page “ Association IBMzOS_ProductElementComponent ” on page 234
Association CIM_Initiator TargetLogicalUnitPath	Association IBMzOS_SBInitiator TargetLogicalUnitPath	see page “ Association IBMzOS_SBInitiatorTargetLogicalUnitPath ” on page 235

Chapter 14. z/OS Management Instrumentation for CIM

The CIM standard provides the ability to develop management applications that work with systems management data. To work with CIM, developers should have a thorough understanding of the CIM standard defined by the DMTF. For more information about the CIM standard, see [DMTF CIM Standards \(www.dmtf.org/standards/cim\)](http://www.dmtf.org/standards/cim).

IBM has developed providers for z/OS that support basic operating system information and some performance metrics. A CIM provider is the link between the CIM server and the system (see [Figure 2 on page 5](#)). This interface allows CIM to access and manage the resources. Each CIM provider makes accessible the resources it represents in a standard way.

Note:

1. **IBM only supports the classes and properties listed in the present document or in other z/OS documentation provided by IBM. All other classes or properties which are not documented by IBM, IBM does not support, and bears no responsibility for their use.**
2. Not all properties of the supported CIM classes described in this document are implemented by z/OS. Those properties implemented by z/OS are documented in each of the following subchapters. For all CIM properties not implemented by z/OS, the CIM server returns no values.

The following CIM classes and associations are implemented as IBM-supplied providers to provide basic operating system information:

Base classes

(See [“OS management Base classes” on page 116](#))

- IBMzOS_ComputerSystem: subclass of CIM_ComputerSystem
- IBMzOS_OperatingSystem: subclass of CIM_OperatingSystem
- IBMzOS_OSProcess: subclass of association CIM_OSProcess
- IBMzOS_Process: subclass of CIM_Process
- IBMzOS_RunningOS: subclass of association CIM_RunningOS
- IBMzOS_UnixProcess: subclass of CIM_UnixProcess
- IBMzOS_LogicalDisk: subclass of CIM_LogicalDisk
- IBMzOS_LogicalDiskDevice: subclass of association CIM_SystemDevice

BaseBoard classes

(See [“OS management BaseBoard classes” on page 125](#))

- IBM_BaseBoard: subclass of CIM_Card
- IBMzOS_BaseBoard: subclass of IBM_BaseBoard

Processor classes

(See [“OS management Processor classes” on page 128](#))

- IBMzOS_CSProcessor: subclass of association CIM_SystemDevice
- IBMzOS_Processor: subclass of CIM_Processor

File System classes

(See [“OS management File System classes” on page 135](#))

- IBMzOS_HostedFileSystem: subclass of association CIM_HostedFileSystem
- IBMzOS_NFS: subclass of CIM_NFS
- IBMzOS_UnixLocalFileSystem: subclass of CIM_UnixLocalFileSystem

Network classes

(See [“OS management Network classes” on page 139](#))

- IBMzOS_EthernetPort: subclass of CIM_EthernetPort
- IBMzOS_CSNetworkPort: subclass of association CIM_SystemDevice
- IBMzOS_IPProtocolEndpoint: subclass of CIM_IPProtocolEndpoint
- IBMzOS_NetworkPortImplementsIPEndpoint: subclass of association CIM_PortImplementsEndpoint

Job classes

(See [“OS management Job classes” on page 143](#))

- IBMzOS_Job: subclass of CIM_Job
- IBMzOS_JES2Job: subclass of IBMzOS_Job
- IBMzOS_JES3Job: subclass of IBMzOS_Job
- IBMzOS_SysoutDataset: subclass of CIM_LogicalFile
- IBMzOS_JES2SysoutDataset: subclass of IBMzOS_SysoutDataset
- IBMzOS_JES3SysoutDataset: subclass of IBMzOS_SysoutDataset
- IBMzOS_Subsystem: subclass of CIM_Service
- IBMzOS_JobsManagementSettings: subclass of CIM_SettingData
- association IBMzOS_SubsystemJES2Jobs (between IBMzOS_Subsystem and IBMzOS_JES2Job)
- association IBMzOS_SubsystemJES3Jobs (between IBMzOS_Subsystem and IBMzOS_JES3Job)
- association IBMzOS_UsesJES3SysoutDatasets (between IBMzOS_JES3Job and IBMzOS_JES3SysoutDataset)
- association IBMzOS_UsesJES2SysoutDatasets (between IBMzOS_JES2Job and IBMzOS_JES2SysoutDataset)

Cluster classes

(See [“OS management Cluster classes” on page 173](#))

- IBMzOS_Sysplex: subclass of IBMzOS_Cluster
- IBMzOS_SysplexNode: subclass of IBMzOS_ClusterNode
- IBMzOS_CouplingFacility: subclass of IBMzOS_ClusterAggregatedResource
- IBMzOS_CFStructure: subclass of IBMzOS_ClusterAggregatedResource
- IBMzOS_CFStructureConnector: subclass of IBMzOS_ClusterResource
- IBMzOS_ClusterResource
- IBMzOS_ClusterGlobalResource
- IBMzOS_ClusterAggregatedResource
- IBMzOS_Cluster
- IBMzOS_ClusterNode
- IBMzOS_CoupleDataset: subclass of CIM_LogicalFile
- IBMzOS_SysplexCoupleDataset: subclass of IBMzOS_CoupleDataset
- IBMzOS_CFRMCoupleDataset: subclass of IBMzOS_CoupleDataset
- IBMzOS_CouplingFunction: subclass of IBMzOS_ClusterAggregatedResource
- IBMzOS_CFRMPolicy: subclass of IBMzOS_ClusterAggregatedResource
- association IBMzOS_CollectionOfSysplexNodes
- association IBMzOS_CollectionOfCFs
- association IBMzOS_HostedCFStructure
- association IBMzOS_HostedCFStrConnector

- association IBMzOS_CFStructureDependsOn
- association IBMzOS_UsesCFs
- association IBMzOS_UsesCouplingFunctions
- association IBMzOS_UsesSysplexCoupleDatasets
- association IBMzOS_UsesCFRMCoupleDatasets
- association IBMzOS_UsesCFRMPolicies

Cluster indications

- IBMzOS_SysplexInstCreation
- IBMzOS_SysplexInstModification
- IBMzOS_Sysplex_ReallocateInitiated
- IBMzOS_Sysplex_ReallocateCompleted
- IBMzOS_Sysplex_CFRM_CDS_Initialized
- IBMzOS_SysplexNodeInstCreation
- IBMzOS_SysplexNodeInstDeletion
- IBMzOS_SysplexNodeInstModification
- IBMzOS_CouplingFacilityInstCreation
- IBMzOS_CouplingFacilityInstDeletion
- IBMzOS_CouplingFacilityInstModification
- IBMzOS_CFStructureInstCreation
- IBMzOS_CFStructureInstDeletion
- IBMzOS_CFStructureInstModification
- IBMzOS_CFStrConnectorInstCreation
- IBMzOS_CFStrConnectorInstDeletion
- IBMzOS_CFStrConnectorInstModification
- IBMzOS_CollectionOfSysplexNodesInstCreation
- IBMzOS_CollectionOfSysplexNodesInstDeletion
- IBMzOS_CollectionOfCFsInstCreation
- IBMzOS_CollectionOfCFsInstDeletion
- IBMzOS_HostedCFStructureInstCreation
- IBMzOS_HostedCFStructureInstDeletion
- IBMzOS_HostedCFStrConnectorInstCreation
- IBMzOS_HostedCFStrConnectorInstDeletion
- IBMzOS_UsesCFInstCreation: subclass of CIM_InstCreation
- IBMzOS_UsesCFInstDeletion: subclass of CIM_InstDeletion

Storage management classes

(See [“Storage management classes” on page 208](#))

- CIM_StorageExtent
- IBMzOS_FCCUPort
- IBMzOS_FCPort
- IBMzOS_FCPortStatistics
- IBMzOS_FCSBPort
- IBMzOS_PortController
- IBMzOS_Product

- IBMzOS_SBProtocolEndpoint
- IBMzOS_SoftwareIdentity
- association IBMzOS_ControlledBy
- association IBMzOS_CSFCPort
- association IBMzOS_CSFCPortController
- association IBMzOS_ElementSoftwareIdentity
- association IBMzOS_FCPortStatisticalData
- association IBMzOS_InstalledSoftwareIdentity
- association IBMzOS_ProductElementComponent
- association IBMzOS_SBDeviceSAPImplementation
- association IBMzOS_SBHostedAccessPoint
- association IBMzOS_SBInitiatorTargetLogicalUnitPath

Storage management indications

For CIM_PortController:

- CIM_InstCreation
- CIM_InstDeletion

For CIM_InitiatorTargetLogicalUnitPath:

- CIM_InstCreation
- CIM_InstDeletion
- CIM_InstModification

WLM classes

(See [Chapter 15, “WLM classes,” on page 239](#))

- IBMzOS_WLM
- association IBMzOS_WLMOS (between IBMzOS_WLM and IBMzOS_ComputerSystem)

WLM indications

- IBMzOS_WLMPolicyActivationIndication

CIM classes implemented by RMF

Note that for using the CIM providers implemented by RMF you need to have RMF installed and additional configuration is required (see [“Setting up the CIM server for RMF monitoring” on page 35](#)). For more information, see [z/OS RMF Programmer's Guide](#) and [z/OS RMF User's Guide](#).

- IBMzOS_BaseMetricValue
- IBMzOS_BaseMetricDefinition
- IBMzOS_MetricForME
- IBMzOS_MetricDefForME
- IBMzOS_MetricInstance
- IBMzOS_Channel
- IBMz_CEC
- IBMz_ComputerSystem
- IBMzOS_WLMServiceDefinition
- IBMzOS_WLMServiceClassPeriod

To exploit this functionality, RMF must be installed and running.

Note:

1. The z/OS Communications Server provides documentation of these CIM classes. For details refer to [Considerations for Common Information Model providers in *z/OS Communications Server: IP Configuration Guide*](#).
2. For all classes, the properties that are common for eServer and the z/OS specific properties are documented in separate tables.
3. Starting with z/OS 1.9, the CIM server exploits the functionality of Common event adapter (CEA). CEA is a z/OS component that provides the ability to deliver z/OS events to C-language clients. A CEA address space is started automatically during initialization of every z/OS system. In order for the address space to start successfully, you must configure CEA to work with z/OS. Failure to do so will cause CEA to run in a minimum function mode. For details refer to [z/OS Planning for Installation](#).
4. An extra security setup is needed for the Job and Cluster classes.

To understand the syntax of the graphics showing class structures, see [Appendix E, “Legend for graphics showing class structures,”](#) on page 327.

Supported CIM operations

While the z/OS CIM server supports all of the CIM operations from the DMTF's *CIM Operations over HTTP (DSP0200)* specification, only a specific subset of operations is supported by the OS management CIM providers delivered with this release of z/OS.

The following operations are available for all OS management classes or for association classes.

Available for all OS management classes:

- EnumerateInstanceNames
- EnumerateInstances
- GetInstance

Additionally available for all association classes:

- Associators
- AssociatorNames
- References
- ReferenceNames

Figure 7. CIM Base classes extended by z/OS-specific classes (1)

Figure 7 on page 116 illustrates the relationship between the IBM extension classes, and the CIM Base classes that they extend. The packages, in which the classes are defined in the CIM Schema, are indicated

in parenthesis. The DMTF website (www.dmtf.org) provides a detailed description of the CIM base classes. The z/OS-specific classes are described in detail in the following chapters.

The MOF files that define these classes can be found in directory *schemas/os_management* relative to where the providers for z/OS have been installed. The default is */usr/lpp/wbem/provider*.

CIM_ComputerSystem

Purpose

This class represents either virtual or physical computer systems in the sense of a container inside which an operating system may run. This is the central class of the OS Management data model and aggregates all other resource classes.

Inheritance

The z/OS specific subclass is IBMzOS_ComputerSystem (see [“IBMzOS_ComputerSystem” on page 118](#)).

Additional subclasses of CIM_ComputerSystem are implemented by RMF, namely IBMz_ComputerSystem (LPARs) and IBMz_CEC. Unless RMF is installed or the RMF CIM providers have been set up appropriately, no instances or errors for those classes will be reported, for example by an *enumerateInstances* operation against class CIM_ComputerSystem. Errors for the classes supported by RMF are only reported when a CIM operation is invoked directly against one of the specific subclasses like IBMz_ComputerSystem.

For further details on classes IBMz_ComputerSystem and IBMz_CEC, see the [z/OS RMF Programmer's Guide](#).

CIM_OperatingSystem

Purpose

This class represents a running operating system with its basic properties.

Inheritance

The z/OS specific subclass is IBMzOS_OperatingSystem (see [“IBMzOS_OperatingSystem” on page 119](#)).

CIM_OSProcess

Purpose

This class associates an operating system with the set of currently active address spaces and UNIX System Services processes.

Inheritance

The z/OS specific subclass is IBMzOS_OSProcess (see [“IBMzOS_OSProcess” on page 121](#)).

CIM_Process

Purpose

This class represents currently active processes on an operating system. For z/OS this is mapped to address spaces and UNIX System Services processes.

Inheritance

The z/OS specific subclasses are:

- IBMzOS_Process (for address spaces) (see [“IBMzOS_Process” on page 122](#))
- IBMzOS_UnixProcess (for UNIX System Services processes) (see [“IBMzOS_UnixProcess” on page 123](#))

CIM_RunningOS

Purpose

This class associates a computer system with the currently running operating system (see [Figure 7 on page 116](#)).

Inheritance

The z/OS specific subclass is IBMzOS_RunningOS (see [“IBMzOS_RunningOS” on page 123](#)).

IBMzOS_ComputerSystem

Purpose

This class provides basic computer system information such as computer name, and status information. A provider instruments this class so that it can be used by client applications to identify the managed system on which the provider is running (typically a server or an application).

Inheritance

```
CIM_ManagedElement
← CIM_ManagedSystemElement
← CIM_LogicalElement
← CIM_EnabledLogicalElement
← CIM_System
← CIM_ComputerSystem
← IBMzOS_ComputerSystem
```

Module name

The module name of the CMPI provider that is registered for a CIM class that is used by the cimprovider command line tool for the administration of CMPI providers is

```
IBMzOS_ComputerSystemProviderModule
```

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

```
libcmpiOSBase_ComputerSystemProvider.so
```

Used by the following CIM profiles

- Host Discovered Resources Profile
- IBM OS management

Properties

The following properties are common for eServer:

string Caption

Always set to IBM z/OS Computer System.

string Description

Always set to This is an IBMzOS_ComputerSystem.

string ElementName

Returns IBM:*model*

string Name [key]

Either the fully qualified IP host name or, if the resolver address space is not started, only the system name.

string CreationClassName [key]

Always set to IBMzOS_ComputerSystem

string NameFormat

Describes the format that is used to build the Name property. Always set to IP.

uint16 Dedicated[]

Indicates whether this is a special purpose system. Always set to 0 (not dedicated).

string UUID

The universally unique identifier of the server. For z/OS, no value is supplied for this property, but it is maintained for compatibility with the other IBM eServer platforms.

string HostingSystemName

A name that identifies the underlying hosting system in a virtualized environment. Returns *Elementname + serialnumber*.

string HostingSystemNameFormat

The name format that is used for HostingSystemName. Always returns Other.

The following properties have data that might be specific to z/OS, or might map to z/OS specific attributes.

string LPARName

Name of the zSeries logical partition that makes up the computer system. If not running in LPAR mode, a blank string is returned here.

string VMGuestID

z/VM® user ID of the virtual machine, of which the current z/OS image is a guest. If z/OS is not running as a guest under z/VM, a blank string is returned here.

string CPUID

String containing the readable part of the serial number that is concatenated with the model number.

string SerialNumber

IBM allocated number that is used to identify the server on which this computer system is running.

string MachineType

Processor family of this z/OS server.

string Model

Model number of the server.

string Manufacturer

The name of the company that produced the server.

uint16 LPARid

Logical partition number. This number distinguishes the configuration from all other level-2 configurations that are provided by the same LPAR hypervisor.

string Plant

Plant of manufacturer for the CPU.

IBMzOS_OperatingSystem

Purpose

This class is for use by client applications to obtain basic properties of a running z/OS operating system.

Inheritance

CIM_OperatingSystem
← IBMzOS_OperatingSystem

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_OperatingSystemProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiOSBase_OperatingSystemProvider.so

Properties

The following properties are common for eServer:

string Name [key]

The name of the z/OS operating system.

uint16 OperationalStatus[]

Overall system status.

uint16 OSType

Always 68 ('z/OS').

string Version

Version, release and modification of the operating system in the format of "VV.RR.MM". For example, for z/OS V1.7.0, this will return "01.07.00".

datetime LastBootUpTime

Time when the operating system was IPLed.

datetime LocalDateTime

Local time of the operating system

sint16 CurrentTimeZone

Time zone for the operating system, offset in minutes from GMT.

uint32 NumberOfUsers

The number of currently logged on TSO and UNIX System Services users.

uint32 NumberOfProcesses

Total number of UNIX processes and active address spaces.

uint32 MaxNumberOfProcesses

The maximum number of processes configured in MaxProcSys.

uint64 MaxProcessMemorySize

The maximum number of KBytes of memory that can be allocated to a process (RLIMIT_AS).

uint64 TotalVirtualMemorySize

Total number of KBytes of virtual memory available to the operating system.

uint64 FreeVirtualMemory

Number of KBytes of virtual memory currently unused and available.

uint64 FreePhysicalMemory

Number of KBytes of physical memory currently unused and available.

uint64 TotalVisibleMemorySize

The total amount of physical memory (in KBytes) available to the operating system.

uint64 SizeStoredInPagingFiles

The total number of KBytes that can be stored in the operating system's page data sets.

uint64 FreeSpaceInPagingFiles

The total number of KBytes currently free in the operating system's page data sets.

The following properties have data that may be specific to z/OS, or may map to z/OS specific attributes.

string LanguageEdition

eServer specific extension for the language version of the OS. For z/OS always returns 'en-US'.

string CodeSet

eServer specific extension for the default OS code page. For z/OS this returns the code page for the CIM server process.

uint32 DefaultPageSize

eServer specific extension. The default size of pages used by the virtual memory management in units of bytes. Always 4096 for z/OS.

string SysplexName

The name of the z/OS Sysplex to which this operating system belongs.

string FMID

Function modification identifier of the z/OS operating system.

uint32 LastBootUpDuration

Indicates the time in seconds used to complete the IPL.

string IPLProfile[]

HMC profile from which the operating system was IPLed. `IPLProfile` contains 4 elements:

ipaiofdu

IODF unit address

ipalloads

LOADxx suffix

ipaprompt

Operator prompt flag

ipanucid

Nucleus ID

string sequentialReleaseNumber

Release number of the operating system as an ever increasing number, e.g. 21.00 for z/OS 1.11.

IBMzOS_OSProcess

Purpose

This class provides a link between the operating system and process(es) running in the context of this operating system. Client applications can use this provider to give clients an understanding of the processes (jobs) running on the managed system within the context of its operating system.

Inheritance

CIM_OSProcess

← IBMzOS_OSProcess

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_OSProcessProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_OSProcessProvider.so

IBMzOS_Process

Purpose

This class provides basic process information such as process name, priority, and run-time state. Instances of class IBMzOS_Process are mapped to z/OS address spaces. Client applications can use this class to give clients an understanding of the processes (address spaces) running on the managed system within the context of their operating system.

Note: z/OS also provides the notion of a UNIX process through the UNIX System Services. In addition, those processes running under UNIX System Services are supported by the extra IBMzOS_UnixProcess class, which is derived from class CIM_UnixProcess. When a client enumerates all instances of class CIM_Process, it gets the complete list of z/OS address spaces, as well as all processes running under UNIX System Services. However, if the client enumerates the instances of class IBMzOS_Process directly, it only gets the list of address spaces since class IBMzOS_UnixProcess is not derived from IBMzOS_Process but only from CIM_UnixProcess. Ideally, IBMzOS_UnixProcess should inherit from IBMzOS_Process, besides inheriting from CIM_UnixProcess, however, multiple inheritance is not the current standard in CIM version 2. For inheritance information of the mentioned classes, see [Figure 7 on page 116](#).

Inheritance

CIM_Process
← IBMzOS_Process

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the cimprovider command line tool for the administration of CMPI providers is

IBMzOS_ProcessProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiOSBase_ProcessProvider.so

Properties

The following properties are common for eServer:

datetime CreationDate

The time when the address space was created.

string Handle [key]

The decimal representation of the address space ID(ASID).

string Name

The name of the z/OS address space.

uint16 MaxCpusSinCore

The number of threads (CPU IDs) that reside in a single core. CPM uses the DeviceID and MaxCpusSinCore values to map the processor thread to a processor core. Values of 0 or 1 indicate that the processor is running in a traditional mode, which means that the processor core has one

thread mapped to it. Integer values of 2 or greater indicate that the specified number of threads are mapped to the processor core.

uint32 Priority

The address space's dispatching priority.

uint64 KernelModeTime

(Not supported for z/OS.)

uint64 UserModeTime

(Not supported for z/OS.)

The following properties have data that might be specific to z/OS, or might map to z/OS specific attributes:

string ProcessOwner

The primary z/OS user ID under which an address space was started.

uint16 ProcessType

The type of address space. Possible values are: 0 (Other), 1 (TSO User), 2 (Started Task), 3 (Job), 4 (System Address Space), 5 (Initiator).

IBMzOS_RunningOS

Purpose

This class is for use by clients to find associations between a computer system and the operating system that is currently running on the computer system.

Inheritance

CIM_OperatingSystem
← IBMzOS_OperatingSystem

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_RunningOSProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_RunningOSProvider.so

IBMzOS_UnixProcess

Purpose

This class provides basic information about z/OS processes running in the UNIX System Services subsystem. It supports all properties from `CIM_Process` plus a set of properties typical for UNIX processes.

Inheritance

Class `IBMzOS_UnixProcess` is not derived from `IBMzOS_Process`, and therefore no instances of `IBMzOS_UnixProcess` are returned when a client enumerates the instances of class `IBMzOS_Process`, rather than class `CIM_Process`.

CIM_Process
← IBMzOS_UnixProcess

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the cimprovider command line tool for the administration of CMPI providers is

IBMzOS_UnixProcessProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiOSBase_UnixProcessProvider.so

Properties

The following properties are common for eServer:

string Name

The name of the z/OS UNIX process. This is usually the name of the executable that started the process.

string Handle [key]

The z/OS UNIX process ID.

uint32 Priority

The process priority.

uint16 ExecutionState

The process state (ready, blocked, suspended, stopped, and so on).

datetime CreationDate

The time when the process was started.

uint64 KernelModeTime

Not supported on z/OS.

uint64 UserModeTime

Not supported on z/OS.

string ParentProcessID

The parent process ID.

uint64 RealUserID

The real user ID.

uint64 ProcessGroupID

The process group ID.

uint64 ProcessSessionID

The process session ID.

string ProcessTTY

The TTY currently associated with this process.

string ModulePath

The executing process's command path.

string Parameters[]

The operating system parameters provided to the executing process. These are the argv[] values.

Class IBMzOS_UnixProcess has no z/OS specific properties.

OS management BaseBoard classes

Figure 8 on page 125 illustrates the relationship between the IBM extension classes, and the CIM BaseBoard classes that they extend. The packages, in which the classes are defined in the CIM Schema, are indicated in parenthesis. The [DMTF website \(www.dmtf.org\)](http://www.dmtf.org) provides a detailed description of the CIM BaseBoard classes. The z/OS-specific classes are described in detail in the following chapters.

Figure 8. OS management BaseBoard Class

IBM_BaseBoard

Purpose

This class represents the unique characteristics of the physical hardware as recognized by the z/OS operating system running on that hardware (the inband view). On most platforms these are the characteristics of the main board, and therefore, the name **IBM_BaseBoard** was chosen for this class. Instances of this class are either identified by a unique ID that was assigned to the main board (property **UUID**) or by the combination of manufacturer, model and serial number. The major purpose of this class is to provide the ability to determine which instances of computer systems are running on the same physical hardware.

Inheritance

The z/OS specific subclass is IBMzOS_BaseBoard (see [“IBMzOS_BaseBoard”](#) on page 126).

Properties

The following properties are common for eServer:

string Caption

Always returns *‘Base Board’*.

string Description

Always returns *‘A class derived from Card to deliver the systems base board hardware information.’*

string ElementName

Same as property **Tag**.

string Tag [key]

A combination of manufacturer, model and serial number in the following format:
manufacturer:model:serialnumber.

string CreationClassName [key]

Always returns *‘IBMzOS_BaseBoard’*.

string SerialNumber

IBM allocated number used to identify the CEC.

string Model

The model number of the CEC, for example *‘314’*.

string Manufacturer

The name of the company that produced the CEC.

string PartNumber

Not supported for z/OS.

boolean HostingBoard

Always returns TRUE, indicating that this card is a main board.

string UUID

The unique ID assigned to the main board. For z/OS, no value is supplied for this property, but it is maintained for compatibility with the other IBM eServer platforms.

IBMzOS_BaseBoard

Inheritance

IBM_BaseBoard

← IBMzOS_BaseBoard

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the cimprovider command line tool for the administration of CMPI providers is

IBMzOS_BaseBoardProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiOSBase_BaseBoardProvider.so

Properties

The following properties have data that may be specific to z/OS, or may map to z/OS specific attributes.

string MachineType

Processor type for the class of this z/OS server, for example: 2084

uint16 Family

The processor family. For z/OS, a value of 204 (z/Architecture® base) is returned.

uint32 NumberOfProcessors

The number of general purpose processors installed on the system board.

uint32 MemorySize

The total amount of physical memory (in Kbytes) available to the operating system through which this data was provided. Note that this is not the total amount of installed memory for the zSeries CEC. This is the inband view of z/OS.

uint16 Architecture

The processor architecture.

uint32 NumberAndTypeOfProcessors[]

An array of uint32 where the first element is the number of general purpose processors, the second element is the number of zAAPs, the third element is the number of zIIPs, if supported.

uint16 LPARid

Logical partition number. This number distinguishes the configuration from all other level-2 configurations provided by the same LPAR hypervisor.

string Plant

Plant of manufacturer for the CPU.

Association **CIM_ComputerSystemPackage**

Purpose

This class associates a ComputerSystem with the physical main board of the system on which it runs.

Inheritance

The z/OS specific subclass is IBMzOS_CSBaseBoard (see [“Association IBMzOS_CSBaseBoard” on page 127](#)).

Association **IBMzOS_CSBaseBoard**

Purpose

This class associates a z/OS computer system with the physical zSeries CEC on which it runs (see [Figure 8 on page 125](#)). It has no properties.

Inheritance

CIM_ComputerSystemPackage
← IBMzOS_CSBaseBoard

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the cimprovider command line tool for the administration of CMPI providers is

IBMzOS_CSBaseBoardProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_CSBASEBoardProvider.so

OS management Processor classes

Figure 9 on page 128 illustrates the relationship between the IBM extension classes, and the CIM Processor classes that they extend. The packages, in which the classes are defined in the CIM Schema, are indicated in parenthesis. The [DMTF website \(www.dmtf.org\)](http://www.dmtf.org) provides a detailed description of the CIM Processor classes. The z/OS-specific classes are described in detail in the following chapters.

Figure 9. OS management Processor classes

CIM_Processor

Purpose

This class represents the physical processors that are available to the operating system.

Inheritance

The z/OS specific subclass is IBMzOS_Processor (see [“IBMzOS_Processor” on page 129](#)).

Association CIM_SystemDevice

Purpose

This class associates a ComputerSystem with the instrumented processors.

Inheritance

The z/OS specific subclass is IBMzOS_CSProcessor.

IBMzOS_Processor

Inheritance

CIM_Processor
← IBMzOS_Processor

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the cimprovider command line tool for the administration of CMPI providers is

IBMzOS_ProcessorProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libIBMzOS_Processor.so

Properties

The following properties are common for eServer:

string Caption

Always set to *‘zSeries logical processor’*.

string Description

Always set to *‘This class represents instances of processors currently available to the z/OS operating system’*.

string ElementName

Same as DeviceID.

string DeviceID [key]

Concatenation of the CPUID of the physical processor (PCCACPID) + colon (':') + CPU address.
CBA987654321:2 is an example for a valid DeviceID.

If a CPU is in Reserved or Offline state, the CPUID is FFFFFFFFFF.

unit16 EnabledState

2

Online

3

Reserved

6

Offline

9

Offline by WLM

string Role

CP

Central Processor (including zEAP Processors)

ZIIP

zIIP processor

ZAAP

zAAP processor

UNKNOWN

no assigned role

uint16 Family

200 (=‘S/390® and zSeries Family’).

string OtherFamilyDescription

‘S/390 and zSeries Family’ or specific model like ‘z990’.

uint32 MaxClockSpeed

Not supported for z/OS.

uint32 CurrentClockSpeed

Not supported for z/OS.

uint16 LoadPercentage

For z/OS provided through RMF metrics provider only.

string Stepping

Not supported for z/OS.

string UniqueID

CPUID of the physical processor (PCCACPID).

uint16 CPUStatus

Not supported for z/OS.

Class IBMzOS_Processor has no z/OS specific properties.

Methods

Method	Description	
unit32 RequestStateChange()	Issues messages for the operator or automation to change the state of the processor.	
	Parameters	Description
	[IN] uint16 RequestedState	Must be one of "Enabled" (2) or "Offline" (6).
	[OUT] CIM_ConcreteJob REFJob	Always returns NULL.
	[IN] datetime TimeoutPeriod	Must be either not defined or a CIM NULL value.
	Return values	Description
	0	Completed without Error
	4	Due to a system error the state change cannot take place. Check target system log.
	5	Parameter <i>RequestedState</i> has not the value "Enabled" (2) or "Offline" (6).
	4097	If the state change is different than from "Reserved" (3), "Offline" (6) to "Online" (2) or from "Online" (2) to "Offline" (6).
	4098	If TimeoutPeriod is not 0 or NULL.

OS management Logical Disk classes

Figure 10 on page 132 illustrates the relationship between the IBM extension classes, and the CIM Base classes that they extend. This figure focuses on class IBMzOS_LogicalDisk which was provided in z/OS 1.9 CIM server to support the management of logical disks.

The packages, in which the classes are defined in the CIM Schema, are indicated in parenthesis.

The DMTF website (www.dmtf.org) provides a detailed description of the CIM Base classes. The z/OS-specific classes are described in detail in the following chapters.

Note: The described metrics are only available for active disks, but not for inactive or offline disks.

Figure 10. CIM Base classes extended by z/OS-specific classes (2)

CIM_LogicalDisk

Purpose

This class represents logical disks attached to an operating system.

Inheritance

The z/OS specific subclass is IBMzOS_LogicalDisk (see [“IBMzOS_LogicalDisk”](#) on page 133).

IBMzOS_LogicalDisk

Purpose

This class provides basic information about disk devices known to the z/OS operating system based on the logical view.

Inheritance

```
CIM_ManagedElement
← CIM_ManagedSystemElement
← CIM_LogicalElement
← CIM_EnabledLogicalElement
← CIM_LogicalDevice
← CIM_StorageExtent
← CIM_LogicalDisk
← IBMzOS_LogicalDisk
```

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the cimprovider command line tool for the administration of CMPI providers is

```
IBMzOS_LogicalDiskProviderModule
```

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

```
libcmpiIBMzOS_LogicalDiskProvider.so
```

Used by the following CIM profiles

- Host Discovered Resources profile

Properties

string Caption

Always returns z/OS Storage Volume.

string Description

Always returns Represents a storage volume as seen by z/OS.

string ElementName

Volume Serial Number

string Name

Unique identifier for the extent in the form *CC:SS:DDDD*, where

CC

is the channel subsystem ID

SS

is the SubchannelSetID

DDDD

is the DeviceNumber

uint16 NameFormat

Returns

12

OS device name format

uint16 NameNamespace

Returns

8

OS device namespace

uint16 EnabledState

Mapped from the UCBONLI and UCBBOX values retrieved through UCBSCAN.

See [Table 8 on page 134](#) for mapping values of **EnabledState** to system data.

string CreationClassName

Always returns IBMzOS_LogicalDisk.

string DeviceID

Channel Device ID obtained from UCBCHAN through UCBSCAN.

string[] IdentifyingDescriptions

The first array element ([0]) returns Device Node Element Descriptor.

string[] OtherIdentifyingInfo

The first array element ([0]) returns

type.model.manufacturer.plant.sequenceNumber.tag

Example: 002107.900.IBM.75.0000000CF811.0B09

It is obtained from the NEDID field of the matching IHACDR control block.

string SystemCreationClassName

Always returns IBMzOS_ComputerSystem.

string SystemName

The systems fully qualified hostname (see **IBMzOS_ComputerSystem:colon;Name**). Obtained through the **OSBase_Common.get_system_name()** function.

uint16 OperationalStatus[]

Returns

0

Unknown

2

OK

9

Stopping

10

Stopped

The property **enabledState** is set based on the UCB control block information as shown in the following table:

Table 8. UCB control block information		
UCBONLI	UCBBBOX	
	Boxed	Not boxed
Online	Quiesce (9)	Enabled (2)
Offline	Disabled (3)	Disabled (3)
Pending Offline	Shutting down (4)	

Associations

IBMzOS_SBInitiatorTargetLogicalUnitPath

Source

IBMzOS_LogicalDisk

Target

CIM_ProtocolEndpoint

see

page [“Association IBMzOS_SBInitiatorTargetLogicalUnitPath” on page 235](#)

IBMzOS_LogicalDiskDevice

Source

IBMzOS_ComputerSystem

Target

IBMzOS_LogicalDisk

OS management File System classes

Figure 11 on page 136 illustrates the relationship between the IBM extension classes, and the CIM FileSystem classes that they extend. The packages, in which the classes are defined in the CIM Schema, are indicated in parenthesis. The DMTF website (www.dmtf.org) provides a detailed description of the CIM FileSystem classes. The z/OS-specific classes are described in detail in the following chapters.

Figure 11. OS management File System classes

CIM_LocalFileSystem

Purpose

This class represents file systems that are locally attached to a computer system. On z/OS, hierarchical file systems HFS and zFS are supported.

Inheritance

The z/OS specific subclass is **IBMzOS_UnixLocalFileSystem** (see [“IBMzOS_UnixLocalFileSystem”](#) on page 137).

CIM_RemoteFileSystem

Purpose

This class represents file systems that are accessed remotely by a computer system. On z/OS, only NFS is supported.

Inheritance

The z/OS specific subclass is IBMzOS_NFS (see [“IBMzOS_NFS” on page 138](#)).

Association CIM_HostedFileSystem

Purpose

The CIM_HostedFileSystem association associates a ComputerSystem with the set of currently mounted UNIX System Services file systems.

Inheritance

The z/OS specific subclass is IBMzOS_HostedFileSystem.

IBMzOS_UnixLocalFileSystem

Inheritance

CIM_LocalFileSystem
← IBMzOS_UnixLocalFileSystem

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the cimprovider command line tool for the administration of CMPI providers is

IBMzOS_UnixLocalFileSystemProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libIBMzOS_UnixLocalFileSystem.so

Properties

The following properties are common for eServer:

string Caption

Always set to *'z/OS hierarchical local file system'*.

string Description

Always set to *'This class represents instances of currently mounted local hierarchical file systems'*.

string ElementName

Same as Name.

string Name [key]

File system name (z/OS data set name).

string Root

Name of the directory where the file system is mounted.

uint64 FileSystemSize.

File system size in bytes.

uint64 AvailableSpace

Space available on the file system in bytes.

boolean ReadOnly

Indicates whether the file system is mounted read only.

string FileSystemType

File system type, for example 'NFS'.

The following properties have data that may be specific to z/OS, or may map to z/OS specific attributes.

DDName

DD name that was specified on mount.

FSParentDeviceID

Device ID of the parent file system.

FSDeviceID

Device number which the STAT command will return for all files in this file system.

MountParameters

The parameters that were specified for the mount command.

FSOwner

MVS Owner ID of the file system.

FSTypeName

The file system type name from the PARMLIB statement.

IBMzOS_NFS

Inheritance

CIM_RemoteFileSystem

← IBMzOS_NFS

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_NFSProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libIBMzOS_NFS.so

Properties

The following properties are common for eServer:

string Caption

Always set to 'z/OS mounted network file system'.

string Description

Always set to 'This class represents instances of currently mounted network file systems'.

string ElementName

Same as Name.

string Name [key]

File system name (corresponds to the *file system* argument of the **mount** command).

string Root

Name of the directory where the file system is mounted.

uint64 FileSystemSize

File system size in bytes.

uint64 AvailableSpace

Space available the on file system in bytes.

boolean ReadOnly

Indicates whether the file system is mounted read only.

string FileSystemType

File system type, for example 'NFS'.

Class IBMzOS_NFS has no z/OS specific properties.

OS management Network classes

The classes described in this section are implemented by the z/OS Communication Server. For details on these CIM classes, refer to *z/OS Communications Server: IP Configuration Guide*.

The providers are installed in the /usr/lpp/tcpip/lib hierarchical file system directory and linked to the CIM server provider directory.

The z/OS CS CIM class definition and provider registration files are installed in the /usr/lpp/tcpip/mof hierarchical file system directory and are already integrated into the CIM server.

Figure 12 on page 140 illustrates the relationship between the IBM extension classes, and the CIM Network classes that they extend. The packages, in which the classes are defined in the CIM Schema, are indicated in parenthesis. The [DMTF website \(www.dmtf.org\)](http://www.dmtf.org) provides a detailed description of the CIM BaseBoard classes. The z/OS-specific classes are described in detail in the following chapters.

Figure 12. OS management Network classes

CIM_EthernetPort

Purpose

This class represents network ports (interfaces) of type Ethernet. For z/OS, all the Ethernet interfaces configured to the TCP/IP stacks on the MVS image are supported.

Inheritance

The z/OS specific subclass is IBMzOS_EthernetPort (see [“IBMzOS_EthernetPort” on page 141](#)).

CIM_IPProtocolEndpoint

Purpose

This class represents the installed IP protocols. For z/OS, all IPv4 addresses configured to the TCP/IP stacks on the MVS image are supported.

Inheritance

The z/OS specific subclass is IBMzOS_IPProtocolEndPoint (see [“IBMzOS_IPProtocolEndpoint” on page 142](#)).

CIM_PortImplementsEndpoint

Purpose

This class associates a network port with its installed network protocols. Currently, only IP protocols defined for Ethernet ports are returned.

Inheritance

The z/OS specific subclass is IBMzOS_NetworkPortImplementsIPEndpoint.

Association CIM_SystemDevice

Purpose

This class associates a ComputerSystem with the instrumented network ethernet ports.

Inheritance

The z/OS specific subclass is IBMzOS_CSNetworkPort.

IBMzOS_EthernetPort

Inheritance

CIM_EthernetPort
← IBMzOS_EthernetPort

Provider module

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_EthernetPortProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiOSBase_EthernetPortProvider.so

Owning component

The z/OS component which owns the CMPI provider is

Properties

The following properties are common for eServer:

string Caption

Always set to *'IBMzOS EthernetPort'*.

string Description

Variable, depending on the type of interface, for example, *'IP Assist Queued Direct I/O Ethernet protocol port'*.

string ElementName

Same as Name.

string Name

The label by which the NetworkPort is known to the operating system (*'tcpprocname_intfname'*).

uint16 EnabledState

Indicates whether the protocol endpoint is active or not.

string DeviceID [key]

Identifying information to uniquely name the ethernet port. (*'tcpprocname_intfname'*).

uint64 Speed

The current bandwidth of the port in bits per second.

uint64 MaxSpeed

The maximum bandwidth of the port in bits per second. For z/OS, this is always the same value as **Speed**.

uint16 LinkTechnology

Always 2 (=Ethernet).

string OtherLinkTechnology

Not set for z/OS.

The following properties have data that may be specific to z/OS, or may map to z/OS specific attributes.

TcpipProcName

z/OS TCP/IP stack name.

IBMzOS_IPProtocolEndpoint

Inheritance

CIM_IPProtocolEndpoint
← IBMzOS_IPProtocolEndpoint

Provider module

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_IPProtocolEndpointProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiOSBase_IPProtocolEndpointProvider.so

Owning component

The z/OS component which owns the CMPI provider is

Communication Server

Properties

The following properties are common for eServer:

string Caption

Always set to *'IBMzOS Protocol Endpoint for IP'*.

string Description

Always set to *'A communication point to send and receive data. This class is dedicated to relate IP interfaces to Logical Networks'*.

string ElementName

Same as Name.

string Name [key]

The unique name of the protocol endpoint, constructed according to the template in NameFormat.

uint16 EnabledState

Returns whether the protocol endpoint is active or not.

string NameFormat

Describes the format of the name property. For z/OS, this is always set to *'TCPIPPROCNAME_TYPE_DEVICE_IPADDR(_ETH)'*.

string IPv4Address

The IPv4 IP address.

string IPv6Address

Not yet supported for z/OS instrumentation.

string SubnetMask

The IPv4 IP subnet mask.

uint16 IPVersionSupport

Always returns 1 (=IPv4 only).

The following properties have data that may be specific to z/OS, or may map to z/OS specific attributes.

TcpipProcName

z/OS TCP/IP stack name.

OS management Job classes

The classes described in this section are implemented by z/OS to instrument the z/OS jobs subsystems, JES2 and JES3.

For using these providers you need an extra security setup as described in [“Setting up the CIM server for Cluster, CoupleDataset, and JES2-JES3Jobs providers”](#) on page 36.

For a list of the Jobs providers' reason codes, see [Appendix C, “CEA reason codes,”](#) on page 319.

IBMzOS_JES2Job

Purpose

This class is a subclass of IBMzOS_Job and contains those properties that are unique to a job that has run, or will run, under JES2.

Inheritance

IBMzOS_Job

← IBMzOS_JES2Job

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_JES2JobProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_JES2JobProvider.so

Properties

The following properties have been implemented for z/OS:

string Caption

A short description of the class. Returns *'IBM z/OS JES2 Job'*.

string Description

A description of the class. Returns *'This is an IBMzOS_JES2Job'*.

string ElementName

Name given to this instance of the class (same as Name)

datetime InstallDate

Not supported for z/OS.

string Name [key]

The property is overridden by **IBMzOS_JES2Job**. It contains a unique identifier for this job.

uint16 OperationalStatus[]

The current status of the JES2 job.

- 1** No subchain exists
- 2** Active in CI in FSS address space
- 3** Awaiting postscan (batch)
- 4** Awaiting postscan (damsel)
- 5** Awaiting volume fetch
- 6** Awaiting start setup (JES3), Awaiting setup (JES2)
- 7** Awaiting/active in MDS system select processing
- 8** Awaiting resource allocation
- 9** Awaiting unavailable volumes
- 10** Awaiting volume mounts

- 11** Awaiting/active in MDS system verify processing
- 12** Error during MDS processing
- 13** Awaiting selection on main (JES3), Awaiting execution (JES2)
- 14** Scheduled on main (JES3), Active executing (JES2)
- 17** Awaiting breakdown (JES3), Active in output (JES2)
- 18** Awaiting MDS restart processing
- 19** Main MDS processing complete
- 20** Awaiting output service (JES3), Awaiting hardcopy (JES2)
- 21** Awaiting output service writer
- 22** Awaiting reserved services
- 23** Output service complete
- 24** Awaiting selection on main (demand select job)
- 25** Ending function rq waiting or I/O completion
- 26** Ending function rq not processed
- 27** Maximum rq index value
- 128** Active in input processing
- 129** Awaiting conversion
- 130** Active in conversion
- 131** Active in setup
- 132** Active in spin
- 133** Awaiting output
- 134** Awaiting purge
- 135** Active in purge
- 136** Active on NJE sysout received
- 137** Awaiting NJE transmission

Active on NJE job transmitter

string StatusDescriptions[]

Strings describing the various **OperationalStatus** values. Returns NULL.

string Status

Not supported for z/OS.

string JobStatus

A free form string containing information about the job.

The primary job status is reflected in **OperationalStatus**. **JobStatus** provides additional implementation-specific details.

datetime TimeSubmitted

The time that the Job was submitted to execute.

A value of all zeros indicates that the owning element is not capable of reporting a date and time. Therefore, the *ScheduledStartTime* and *StartTime* are reported as intervals relative to the time their values are required.

datetime ScheduledStartTime

Not supported for z/OS.

datetime StartTime

The time that the Job was actually started.

This may be represented by an actual date and time, or by an interval relative to the time that this property is requested.

Note that this property is also present in the JobProcessingStatistics class. This is necessary to capture the processing information for recurring Jobs, since only the 'last' run time can be stored in this single-valued property.

datetime ElapsedTime

The time interval that the Job has been executing or the total execution time if the Job is complete.

Note that this property is also present in the JobProcessingStatistics class. This is necessary to capture the processing information for recurring Jobs, since only the 'last' run time can be stored in this single-valued property.

uint32 JobRunTimes

Number of times that the Job should be run.

A value of 1 indicates that the Job is NOT recurring, while any non-zero value indicates a limit to the number of time that the Job will recur.

Zero indicates that there is no limit to the number of times that the Job can be processed, but that it is terminated either AFTER the **UntilTime**, or by manual intervention.

By default, a job is processed once.

This property is not modifiable.

uint8 RunMonth

Not supported for z/OS.

sint8 RunDay

Not supported for z/OS.

sint8 RunDayOfWeek

Not supported for z/OS.

datetime RunStartInterval

The time interval after midnight when the Job should be processed.

For example, 00000000020000.000000:000 indicates that the Job should be run on or after two o'clock, local time of UTC time (distinguished using the *LocalOrUtcTime* property).

This property is not modifiable.

uint16 LocalOrUtcTime

This property indicates whether the time represented in the *RunStartInterval* and *UntilTime* properties represent local or UTC times.

Time values are synchronized worldwide by using the enumeration value 2, "UTC Time". Permitted values are:

1

Local time

2

UTC time

This property is not modifiable.

datetime UntilTime

The time after which the Job is invalid or should be stopped.

This may be represented by an actual date and time, or by an interval relative to the time that this property is requested.

A value of all nines indicates that the Job can run indefinitely.

This property is not modifiable.

string Notify

User to be notified upon the Job completion or failure.

This property can be modified using the *RequestPropertyChange()* method.

string Owner

The User that submitted the Job or the Service/method name/etc. that caused the job to be created.

uint32 Priority

Indicates the urgency or importance of execution of the Job.

The lower the number, the higher the priority.

Note that this property is also present in the JobProcessingStatistics class. This is necessary to capture the setting information that would influence a Job's results.

This property can be modified using the *RequestPropertyChange()* method.

uint16 PercentComplete

Not supported for z/OS.

boolean DeleteOnCompletion

Indicates whether or not the Job should be automatically deleted upon completion.

Note that the 'completion' of a recurring Job is defined by its *JobRunTimes* or *UntilTime* properties, OR when the Job is terminated by manual intervention.

If this property is set to `false` and the Job completes, then the extrinsic method *DeleteInstance* MUST be used to delete the Job versus updating this property.

This property is not modifiable.

uint16 ErrorCode

Not supported for z/OS.

string ErrorDescription

Not supported for z/OS.

uint16 RecoveryAction

Not supported for z/OS.

string OtherRecoveryAction

Not supported for z/OS.

string AbendCode

Job completed with abend code.

string AccountNumber

Account number from job card.

boolean ARMRegistered

Job is ARM registered indicator.

string AvailableSchedEnvSystem []

System names on which the scheduling environment required by job is available. Only valid if job requires a scheduling environment and that environment is available on at least one system.

string AvailableSeclabelSystems []

System names on which the seclabel associated with the job is available. Only valid if seclabel by system is active in the security product and the seclabel is available on at least one system.

boolean AwaitingARMRestart

Job awaiting ARM restart indicator.

string Building

NJE building.

This property is "Expensive".

uint32 CardCount

Card (output) count.

string Class

Job class.

This property can be modified using the *RequestPropertyChange()* method.

uint32 CompletionCode

Completion code (set for conditions marked with + in job completion indicator).

uint8 CompletionType

Specific completion type:

0

No completion info

1

Job ended normally

2

Job ended by CC

3

JCL error

4

Canceled

5

Abended

6

Converter abended

7

Security error

8

Job failed in EOM

uint16 CopyCount

Job copy count.

This property is "Expensive".

string CSName

The scoping Computer System.

string DefaultPrintDest

Default print destination.

This property can be modified using the *RequestPropertyChange()* method.

string DefaultPunchDest

Default punch destination.

This property can be modified using the *RequestPropertyChange()* method.

string Department

NJE department.

This property is "Expensive".

string Device

Name of device job is active on.

uint32 EstimatedTimeToExecution

Estimated time to execution in seconds.

This field is only available if the job is awaiting execution, job is scheduled to run to a WLM managed class, job is not held (duplicate job name, operator hold, etc.), member it has affinity to is available, and the scheduling environment is available.

datetime ExecutionEndTime

Execution end time and date.

This property is "Expensive".

string ExecutionMember

Execution JES2 member name.

This property is "Expensive".

string ExecutionNode

Execution node.

This property can be modified using the *RequestPropertyChange()* method.

datetime ExecutionStartTime

Execution start time and date.

This property is "Expensive".

string ExecutionSystem

Execution MVS system name.

This property is "Expensive".

uint8 HoldIndicator

Job hold indicator:

1

Not held

2

Held

3

Held for duplicate job name

uint32 InputCount

Job input count.

This property is "Expensive".

string InputDevice

Input device name.

This property is "Expensive".

datetime InputStartTime

Input start time and date.

This property is "Expensive".

string InputSystem

Input system or member.

boolean JesLogSpinnable

Jeslog spinnable indicator.

boolean JobClassModeWLM

Job class mode for job. If true, mode is WLM, otherwise mode is JES.

string JobID

Job identifier.

boolean JobIsActive

Indicate job is executing.

string JobName

Job name.

uint8 JobType

Job type:

1

Started task (STC)

2

Time sharing user (TSU)

3

Batch job (JOB)

4

APPC indicator

uint32 LineCount

Line count.

This property is "Expensive".

string MemberName

JES2 member on which the job is active.

string MessageClass

Message class from job card.

string NotifyNode

Notify node.

This property is "Expensive".

string OriginalJobID

Original job identifier.

string OriginNode

Original node (node of submittal).

string OSName

The scoping Operating System's name.

uint32 PageCount

Job page count.

This property is "Expensive".

uint8 Phase

Phase job is in:

- 1** No subchain exists
- 2** Active in CI in FSS address space
- 3** Awaiting postscan (batch)
- 4** Awaiting postscan (damsel)
- 5** Awaiting volume fetch
- 6** Awaiting start setup (JES3), Awaiting setup (JES2)
- 7** Awaiting/active in MDS system select processing
- 8** Awaiting resource allocation
- 9** Awaiting unavailable volumes
- 10** Awaiting volume mounts
- 11** Awaiting/active in MDS system verify processing
- 12** Error during MDS processing
- 13** Awaiting selection on main (JES3), Awaiting execution (JES2)
- 14** Scheduled on main (JES3), Active executing (JES2)
- 17** Awaiting breakdown (JES3), Active in output (JES2)
- 18** Awaiting MDS restart processing
- 19** Main MDS processing complete
- 20** Awaiting output service (JES3), Awaiting hardcopy (JES2)
- 21** Awaiting output service writer
- 22** Awaiting reserved services
- 23** Output service complete
- 24** Awaiting selection on main (demand select job)
- 25** Ending function rq waiting or I/O completion

26
Ending function rq not processed

27
Maximum rq index value

128
Active in input processing

129
Awaiting conversion

130
Active in conversion

131
Active in setup

132
Active in spin

133
Awaiting output

134
Awaiting purge

135
Active in purge

136
Active on NJE sysout received

137
Awaiting NJE transmission

138
Active on NJE job transmitter

string ProgrammerName
Programmer name from job card.

string RoomNumber
Job card room number.

string Seclabel
Seclabel from job.

boolean Spin
Indicator of whether jobs in the job class can be spun.

string Subsystem
Subsystem name.

string SystemName
MVS system name on which the job is active.

uint32 WLMActiveJobCount
Number of active jobs in this WLM service class.

uint32 WLMJobsOnQueueCount
Number of jobs on WLM service class queue.

uint32 WLMPosition
Position of this job on WLM service class queue.

uint32 WLM SchedulingEnvironment
WLM scheduling environment.

This property can be modified using the ***RequestPropertyChange()*** method.

string WLMServiceClass
WLM service class.

This property can be modified using the ***RequestPropertyChange()*** method.

string PercentSpoolUtilization

Percent of spool Used by the following CIM profiles the job.

boolean ConverterWait

Job can be converted only by CNVT PCEs that can wait for OS

boolean Independent

Job is set to independent mode.

uint32 JobKey

Job key

boolean JobNotRunReasonJobBusyOnDevice

Job not running because job busy on device

boolean JobNotRunReasonJobClassHeld

Job not running because job class held

boolean JobNotRunReasonJobClassLimitReached

Job not running because job class limit reached

boolean JobNotRunReasonNoSystem

Job not running because no system with correct combination of resources

boolean JobNotRunReasonSchedulingEnvironment

Job not running due to unavailable scheduling environment

boolean JobNotRunReasonSeclabelAffinity

Job not running because of seclabel affinity

boolean JobNotRunReasonSpoolNotAvailable

Job not running because spools not available

boolean JobNotRunReasonSystemAffinity

Job not running due to system affinity

boolean Protected

Job is protected

uint32 SpoolDataToken

Spool data token

string SystemAffinity []

System affinity for job

boolean SystemDataSet

Job represents a system data set

uint32 TrackGroupCount

Number of track groups of spool space used by this job

Methods

Method	Description	
sint32 Hold()	Holds a job.	
	Parameters	Description
	[IN] datetime TimeoutPeriod	Specifies the maximum amount of time that the client expects the transition to the new state to take.
	[OUT] ResponseText[]	Command response messages.
	[OUT] sint32 ReasonCode	Reason code referencing CEA errors.

Method	Description	
sint32 Release()	Releases a job.	
	Parameters	Description
	[IN] datetime TimeoutPeriod	Specifies the maximum amount of time that the client expects the transition to the new state to take.
	[OUT] string ResponseText[]	Command response messages.
	[OUT] sint32 ReasonCode	Reason code referencing CEA errors.
sint32 ReleaseOutput()	Releases output for a job.	
	Parameters	Description
	[IN] datetime TimeoutPeriod	Specifies the maximum amount of time that the client expects the transition to the new state to take.
	[OUT] string ResponseText[]	Command response messages.
	[OUT] sint32 ReasonCode	Reason code referencing CEA errors.
sint32 RequestPropertyChange()	Changes a property and returns response messages from the generated command.	
	Parameters	Description
	[IN] string PropertyName	The property to be changed.
	[IN] string PropertyValue	The new value for the property.
	[IN] datetime TimeoutPeriod	Specifies the maximum amount of time that the client expects the transition to the new state to take.
	[OUT] string ResponseText[]	Command response messages.
	[OUT] sint32 ReasonCode	Reason code referencing CEA errors.
sint32 Restart()	Restarts a job.	
	Parameters	Description
	[IN] boolean Hold	Indicates if the job should be held prior to its execution.
	[IN] datetime TimeoutPeriod	Specifies the maximum amount of time that the client expects the transition to the new state to take.
	[OUT] string ResponseText[]	Command response messages.
	[OUT] sint32 ReasonCode	Reason code referencing CEA errors.

Method	Description	
sint32 Cancel()	Cancels a job.	
	Parameters	Description
	[IN] boolean PurgeOutput	Indicates if any output associated with the job is to be cancelled.
	[IN] boolean TakeDump	Indicates if a dump should be taken when the job is canceled.
	[IN] datetime TimeoutPeriod	Specifies the maximum amount of time that the client expects the transition to the new state to take.
	[OUT] string ResponseText[]	Command response messages.
	[OUT] sint32 ReasonCode	Reason code referencing CEA errors.

IBMzOS_JES3Job

Purpose

This class is a subclass of IBMzOS_Job and contains those properties that are unique to a job that has run, or will run, under JES3.

Inheritance

```

IBMzOS_Job
← IBMzOS_JES3Job

```

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the cimprovider command line tool for the administration of CMPI providers is

```
IBMzOS_JES3JobProviderModule
```

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

```
libcmpiIBMzOS_JES3JobProvider.so
```

Properties

The following properties have been implemented for z/OS:

string Caption

A short description of the class

string Description

A description of the class

string ElementName

Name of given to this instance of the class

datetime InstallDate

Not supported for z/OS.

string Name

The property is overridden by *IBMzOS_JES3Job*. It contains a unique identifier for this Job.

uint16 OperationalStatus []

The current status of the JES3 Job:

- 1** No subchain exists
- 2** Active in CI in FSS address space
- 3** Awaiting postscan (batch)
- 4** Awaiting postscan (damself)
- 5** Awaiting volume fetch
- 6** Awaiting start setup (JES3), Awaiting setup (JES2)
- 7** Awaiting/active in MDS system select processing
- 8** Awaiting resource allocation
- 9** Awaiting unavailable volumes
- 10** Awaiting volume mounts
- 11** Awaiting/active in MDS system verify processing
- 12** Error during MDS processing
- 13** Awaiting selection on main (JES3), Awaiting execution (JES2)
- 14** Scheduled on main (JES3), Active executing (JES2)
- 17** Awaiting breakdown (JES3), Active in output (JES2)
- 18** Awaiting MDS restart processing
- 19** Main MDS processing complete
- 20** Awaiting output service (JES3), Awaiting hardcopy (JES2)
- 21** Awaiting output service writer
- 22** Awaiting reserved services
- 23** Output service complete

- 24**
Awaiting selection on main (demand select job)
- 25**
Ending function rq waiting or I/O completion
- 26**
Ending function rq not processed
- 27**
Maximum rq index value
- 128**
Active in input processing
- 129**
Awaiting conversion
- 130**
Active in conversion
- 131**
Active in setup
- 132**
Active in spin
- 133**
Awaiting output
- 134**
Awaiting purge
- 135**
Active in purge
- 136**
Active on NJE sysout received
- 137**
Awaiting NJE transmission
- 138**
Active on NJE job transmitter

string StatusDescriptions []

Strings describing the various Operational Status values.

string Status

Not supported for z/OS.

string JobStatus

A free form string representing the Job's status.

The primary status is reflected in the inherited **OperationStatus** property.

JobStatus provides additional implementation-specific details.

datetime TimeSubmitted

The time that the Job was submitted to execute.

A value of all zeros indicates that the owning element is not capable of reporting a date and time.

Therefore, the **ScheduledStartTime** and **StartTime** are reported as intervals relative to the time their values are required.

datetime ScheduledStartTime

Not supported for z/OS.

datetime StartTime

The time that the Job was actually started.

This may be represented by an actual date and time, or by an interval relative to the time that this property is requested.

Note that this property is also present in the `JobProcessingStatistics` class. This is necessary to capture the processing information for recurring Jobs, since only the 'last' run time can be stored in this single-valued property.

datetime ElapsedTime

The time interval that the Job has been executing or the total execution time if the Job is complete.

Note that this property is also present in the `JobProcessingStatistics` class. This is necessary to capture the processing information for recurring Jobs, since only the 'last' run time can be stored in this single-valued property.

uint32 JobRunTimes

Number of times that the Job should be run.

A value of 1 indicates that the Job is NOT recurring, while any non-zero value indicates a limit to the number of time that the Job will recur.

Zero indicates that there is no limit to the number of times that the Job can be processed, but that it is terminated either AFTER the **UntilTime**, or by manual intervention.

By default, a Job is processed once.

This property is not modifiable.

uint8 RunMonth

Not supported for z/OS.

sint8 RunDay

Not supported for z/OS.

sint8 RunDayOfWeek

Not supported for z/OS.

datetime RunStartInterval

The time interval after midnight when the Job should be processed.

For example, 00000000020000.000000:000 indicates that the Job should be run on of after two o'clock, local time of UTC time (distinguished using the **LocalOrUtcTime** property).

This property is not modifiable.

uint16 LocalOrUtcTime

This property indicates whether the time represented in the **RunStartInterval** and **UntilTime** properties represent local or UTC times.

Time values are synchronized worldwide by using the enumeration value 2, "UTC Time". Permitted values are:

- 1**
Local time
- 2**
UTC time

This property is not modifiable.

datetime UntilTime

The time after which the Job is invalid or should be stopped. This may be represented by an actual date and time, or by an interval relative to the time that this property is requested. A value of all nines indicates that the Job can run indefinitely.

This property is not modifiable.

string Notify

User to be notified upon the Job completion or failure.

This property can be modified using the **RequestPropertyChange()** method.

string Owner

The User that submitted the Job or the Service/method name/etc. that caused the job to be created.

uint32 Priority

Indicates the urgency or importance of execution of the Job. The lower the number, the higher the priority. Note that this property is also present in the JobProcessingStatistics class. This is necessary to capture the setting information that would influence a Job's results.

This property can be modified using the *RequestPropertyChange()* method.

uint16 PercentComplete

Not supported for z/OS.

boolean DeleteOnCompletion

Indicates whether or not the Job should be automatically deleted upon completion.

Note that the 'completion' of a recurring Job is defined by its *JobRunTimes* or *UntilTime* properties, OR when the Job is terminated by manual intervention.

If this property is set to *false* and the Job completes, then the extrinsic method *DeleteInstance* MUST be used to delete the Job versus updating this property.

This property is not modifiable.

uint16 ErrorCode

Not supported for z/OS.

string ErrorDescription

Not supported for z/OS.

uint16 RecoveryAction

Not supported for z/OS.

string OtherRecoveryAction

Not supported for z/OS.

string AbendCode

Job completed with abend code.

string AccountNumber

Account number from job card.

boolean ARMRegistered

Job is ARM registered indicator.

string AvailableSchedEnvSystems []

System names on which the scheduling environment required by job is available. Only valid if job requires a scheduling environment and that environment is available on at least one system.

string AvailableSeclabelSystems []

System names on which the seclabel associated with the job is available. Only valid if seclabel by system is active in the security product and the seclabel is available on at least on system.

boolean AwaitingARMRestart

Job awaiting ARM restart indicator.

string Building

NJE building.

This property is "Expensive".

uint32 CardCount

Card (output) count.

string Class

Job class.

This property can be modified using the *RequestPropertyChange()* method.

uint32 CompletionCode

Completion code (set for conditions marked with + in job completion indicator).

uint8 CompletionType

Specific completion type:

- 0** No completion info
- 1** Job ended normally
- 2** Job ended by CC
- 3** JCL error
- 4** Canceled
- 5** Abended
- 6** Converter abended
- 7** Security error
- 8** Job failed in EOM

uint16 CopyCount

Job copy count.

This property is "Expensive".

string CSName

The scoping Computer System.

string DefaultPrintDest

Default print destination.

This property can be modified using the *RequestPropertyChange()* method.

string DefaultPunchDest

Default punch destination.

This property can be modified using the *RequestPropertyChange()* method.

string Department

NJE department.

This property is "Expensive".

string Device

Name of device job is active on.

uint32 EstimatedTimeToExecution

Estimated time to execution in seconds. This field is only available if the job is awaiting execution, job is scheduled to run to a WLM managed class, job is not held (duplicate job name, operator hold, etc.), member it has affinity to is available, and the scheduling environment is available.

datetime ExecutionEndTime

Execution end time and date.

This property is "Expensive".

string ExecutionMember

Execution JES2 member name.

This property is "Expensive".

string ExecutionNode

Execution node.

This property can be modified using the *RequestPropertyChange()* method.

datetime ExecutionStartTime

Execution start time and date.

This property is "Expensive".

string ExecutionSystem

Execution MVS system name.

This property is "Expensive".

uint8 HoldIndicator

Job hold indicator:

1

Not held

2

Held

3

Held for duplicate job name

uint32 InputCount

Job input count.

This property is "Expensive".

string InputDevice

Input device name.

This property is "Expensive".

datetime InputStartTime

Input start time and date.

This property is "Expensive".

string InputSystem

Input system or member.

boolean JesLogSpinnable

Jeslog spinnable indicator.

boolean JobClassModeWLM

Job class mode for job. If `true`, mode is WLM, otherwise mode is JES.

string JobID

Job identifier.

boolean JobIsActive

Indicate job is executing.

string JobName

Job name.

uint8 JobType

Job type:

1

Started task (STC)

2

Time sharing user (TSU)

3

Batch job (JOB)

4

APPC indicator"

uint32 LineCount

Line count.

This property is "Expensive".

string MemberName

JES2 member on which the job is active.

string MessageClass

Message class from job card.

string NotifyUserid

Notify user ID.

string OriginalJobID

Original job identifier.

string OriginNode

Original node (node of submittal).

string OSName

The scoping Operating System's name.

uint32 PageCount

Job page count.

This property is "Expensive".

uint8 Phase

Phase, the job is in. For the values and their meanings, see property *OperationalStatus*.

string ProgrammerName

Programmer name from job card.

string RoomNumber

Job card room number.

string Seclabel

Seclabel from job.

boolean Spin

Indicator of whether jobs in the job class can be spun.

string Subsystem

Subsystem name.

string SystemName

MVS system name on which the job is active.

uint32 WLMActiveJobCount

Number of active jobs in this WLM service class.

uint32 WLMJobsOnQueueCount

Number of jobs on WLM service class queue.

uint32 WLMPosition

Position of this job on WLM service class queue.

uint32 WLMschedulingEnvironment

WLM scheduling environment.

This property can be modified using the *RequestPropertyChange()* method.

string WLMServiceClass

WLM service class.

This property can be modified using the *RequestPropertyChange()* method.

string PercentSpoolUtilization

Percent of spool used by the job.

uint8 JobNotRunReasonCodes []

List or reasons by system for why job is waiting to run

string JobNotRunSystems []

List of system names corresponding to JobNotRunReasonCodes

Methods

Method	Description	
sint32 Hold()[OUT]	Holds a job.	
	Parameters	Description
	[IN] datetime TimeoutPeriod	Specifies the maximum amount of time that the client expects the transition to the new state to take.
	[OUT] ResponseText[]	Command response messages.
	[OUT] sint32 ReasonCode	Reason code referencing CEA errors.
sint32 Release()	Releases a job.	
	Parameters	Description
	[IN] datetime TimeoutPeriod	Specifies the maximum amount of time that the client expects the transition to the new state to take.
	[OUT] string ResponseText[]	Command response messages.
	[OUT] sint32 ReasonCode	Reason code referencing CEA errors.
sint32 ReleaseOutput()	Releases output for a job.	
	Parameters	Description
	[IN] datetime TimeoutPeriod	Specifies the maximum amount of time that the client expects the transition to the new state to take.
	[OUT] string ResponseText[]	Command response messages.
	[OUT] sint32 ReasonCode	Reason code referencing CEA errors.

Method	Description	
sint32 RequestPropertyChange()	Changes a property and returns response messages from the generated command.	
	Parameters	Description
	[IN] string PropertyName	The property to be changed.
	[IN] string PropertyValue	The new value for the property.
	[IN] datetime TimeoutPeriod	Specifies the maximum amount of time that the client expects the transition to the new state to take.
	[OUT] string ResponseText[]	Command response messages.
	[OUT] sint32 ReasonCode	Reason code referencing CEA errors.
sint32 Restart()	Restarts a job.	
	Parameters	Description
	[IN] boolean Hold	Indicates if the job should be held prior to its execution.
	[IN] datetime TimeoutPeriod	Specifies the maximum amount of time that the client expects the transition to the new state to take.
	[OUT] string ResponseText[]	Command response messages.
	[OUT] sint32 ReasonCode	Reason code referencing CEA errors.
sint32 Cancel()	Cancels a job.	
	Parameters	Description
	[IN] boolean PurgeOutput	Indicates if any output associated with the job is to be cancelled.
	[IN] boolean TakeDump	Indicates if a dump should be taken when the job is canceled.
	[IN] datetime TimeoutPeriod	Specifies the maximum amount of time that the client expects the transition to the new state to take.
	[OUT] string ResponseText[]	Command response messages.
	[OUT] sint32 ReasonCode	Reason code referencing CEA errors.

IBMzOS_JES2SysoutDataset

Purpose

This class is a subclass of IBMzOS_SysoutDataset and contains those properties that are unique to a job that has run under JES2.

Inheritance

IBMzOS_SysoutDataset
← IBMzOS_JES2SysoutDataset

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_JES2SysoutDatasetProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_JES2SysoutDatasetProvider.so

Properties

string Caption

A short description of the class

string Description

A description of the class

string ElementName

Name of given to this instance of the class

datetime InstallDate

Not supported for z/OS.

string Name [key]

JES2 Sysout Dataset name

uint16 OperationalStatus []

The current status of the JES2SysoutDataset:

0 = Unknown

2 = OK

6 = Error

9 = Stopping

string StatusDescriptions []

Not supported for z/OS.

string Status

Not supported for z/OS.

string CSCreationClassName [key]

The scoping ComputerSystem's CreationClassName.

string CSName [key]

The scoping ComputerSystem's Name.

string FSCreationClassName [key]

The scoping FileSystem's CreationClassName.

string FSName [key]

The scoping FileSystem's Name.

string CreationClassName [key]

Indicates the name of the class or the subclass used in the creation of an instance. When used with the other key properties of this class, this property allows all instances of this class and its subclasses to be uniquely identified.

uint64 FileSize

Not supported for z/OS.

datetime CreationDate

Not supported for z/OS.

datetime LastModified

Not supported for z/OS.

datetime LastAccessed

Not supported for z/OS.

boolean Readable

Boolean indicating that the File can be read.

boolean Writeable

Boolean indicating the File can be written.

boolean Executable

Boolean indicating the File is executable.

string CompressionMethod

Not supported for z/OS.

string EncryptionMethod

Not supported for z/OS.

uint64 InUseCount

Not supported for z/OS.

string ActiveMember

The JES member on which the sysout is active

string ActiveSysname

z/OS system on which the sysout is active

boolean Burst

Indicates whether 'Burst' mode is supported.

uint64 ByteCount

Byte count after blank truncation

string Class

The sysout class

datetime CreateTime

Date and time the data set became available

This property is "Expensive".

string DataSetName

Sysout data set name

This property is "Expensive".

uint32 DataSetNumber

Data set number

This property is "Expensive".

string DDName

DDName for the data set creation

This property is "Expensive".

string Destination

Sysout destination

string DeviceName

Name of the device on which sysout is active

string FCB

The name of the File Control Block (FCB) associated with this dataset.

boolean HeldByOperator

Sysout is held due to operator command

boolean HeldBySystem

Sysout is in a system hold

boolean HeldByUser

Sysout is currently held

string Identifier

This identifier is a value associated with this sysout that can be used in operator commands. The exact contents vary based on whether JES2 or JES3 owns the sysout and the release of JES processing the SSI request.

boolean IPAddrDest

Indicates that the 'Destination' property contains an Internet Protocol (IP) address.

string JobID

Job identified

string Jobname

Job name

uint16 MaxLogicalRecordLength

Maximum logical record length

This property is "Expensive".

string ModifyModname

Modify=(modname)

string ModifyTrc

Modify=(,trc)

boolean NotSelectable

Not selectable

string OutDisp

Output disposition

string Owner

Sysout owner

uint32 PageCount

Page count

uint8 Priority

Sysout priority

string ProcessMode

Processing mode

string ProcName

Procname for the step creating this data set

uint32 RecordCount

Record count

string RecordFormat

Record format

This property is "Expensive".

string Seclabel

Seclabel for sysput

uint32 SegmentID

Segment ID (zero if data set is not segmented)

boolean Spin

Spin data set

string StepName

Stepname for the step creating this data set

This property is "Expensive".

string Subsystem

Subsystem name

string SystemHoldReason

Reason for system hold

string TPJobName

APPC transaction program jobname that created this data set

string TranslateTable []

Printer translate table

string UCS

UCS

string WriterName

External writer name

string JobToken

Job token

string OutputGroupElement

Sysout group name

datetime OutputGroupElementCreateTime

JOE creation time

uint16 OGID1

JOE ID1

string Forms

specifies the forms on which the data set is to be printed

string Flash

specifies the form overlay

IBMzOS_JES3SysoutDataset

Purpose

This class is a subclass of IBMzOS_SysoutDataset and contains those properties that are unique to a job that has run under JES3.

Inheritance

IBMzOS_SysoutDataset

← IBMzOS_JES3SysoutDataset

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the cimprovider command line tool for the administration of CMPI providers is

IBMzOS_JES3SysoutDatasetProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_JES3SysoutDatasetProvider.so

Properties

The properties of IBMzOS_JES3SysoutDataset are the same as for IBMzOS_JES2SysoutDataset (see [“IBMzOS_JES2SysoutDataset” on page 164](#) with some exceptions:

IBMzOS_JES3SysoutDataset does not provide the following properties of IBMzOS_JES2SysoutDataset:

- OutputGroupElement
- OutputGroupElementCreateTime
- OGID1

The following properties are only part of IBMzOS_JES3SysoutDataset:

boolean HeldForTSO

Sysout is held for TSO

boolean HeldForExternalWriter

Sysout is held for external writer

IBMzOS_Job

Purpose

This class represents a z/OS job. Jobs are associated with a subsystem, such as JES2, JES3, or MSTR. Some properties may require significant overhead, including I/O, to obtain their data. These properties are identified with the qualifier of "Expensive". To reduce system overhead, the provider will only return the values for these expensive properties if they are explicitly requested by name.

Inheritance

Subclasses are IBMzOS_JES2Job (see [“IBMzOS_JES2Job” on page 143](#)) and IBMzOS_JES3Job (see [“IBMzOS_JES3Job” on page 155](#)).

IBMzOS_JobsManagementSettings

Purpose

The IBMzOS_JobsManagementSettings class provides a mechanism by which users can influence the behavior of the IBMzOS_JES2SysoutDataset, IBMzOS_JES3SysoutDataset, IBMzOS_JES2Jobs, and IBMzOS_JES3Jobs providers.

Properties

string Caption

A short description of the class

string Description

A description of the class

string ElementName

Name given to this instance of the class

string InstanceID [Key]

Within the scope of the instantiating NameSpace, **InstanceID** opaquely and uniquely identifies an instance of this class. In order to ensure uniqueness within the NameSpace, the value of InstanceID SHOULD be constructed using the following algorithm:

```
<OrgID>:<LocalID>
```

where <OrgID> and <LocalID> are separated by a colon ':', and where <OrgID> MUST include a copyrighted, trademarked or otherwise unique name that is owned by the business entity creating/ defining the InstanceID, or is a recognized global authority (This is similar to the <Schema

Name>_<Class Name> structure of Schema class names.) In addition, to ensure uniqueness <OrgID> MUST NOT contain a colon (':'). When using this algorithm, the first colon in InstanceID MUST be between <OrgID> and <LocalID>.

<LocalID> is chosen by the business entity and SHOULD not be re-used to identify different underlying (real-world) elements. If the previous 'preferred' algorithm is not used, the defining entity MUST assure that the resultant InstanceID is not re-used across any InstanceIDs produced by this or other providers for this instance's NameSpace.

For DMTF defined instances, the 'preferred' algorithm MUST be used with the <OrgID> set to 'CIM'.

uint32 MaxInstances

The maximum number of instances that can be returned.

uint32 MaxProperties

The maximum number of properties that can be returned

IBMzOS_Subsystem

Purpose

This class represents a z/OS Subsystem.

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the cimprovider command line tool for the administration of CMPI providers is

IBMzOS_SubsystemProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_SubsystemProvider.so

Properties

string Caption

A short description of the class

string Description

A description of the class

string ElementName

Name given to this instance of the class

datetime InstallDate

Not supported for z/OS.

string Name [key]

Subsystem name

uint16 OperationalStatus []

The current status of the JobSubSystem:

0

Unknown

2

OK

6

Error

Stopping

string StatusDescriptions []

Strings describing the various Operational Status values.

string Status

Not supported for z/OS.

uint16 EnabledState

Indicates the Enabled or Disabled state.

string OtherEnabledState

String describing the Enabled State value.

uint16 RequestedState

The last requested State.

uint16 EnabledDefault

Indicates the default value for Enabled State.

datetime TimeOfLastStateChange

Not supported for z/OS.

string SystemCreationClassName [key]

The scoping System's CreationClassName.

string SystemName [key]

The scoping System's Name.

string CreationClassName [key]

Indicates the name of the class or the subclass used in the creation of an instance. When used with the other key properties of this class, this property allows all instances of this class and its subclasses to be uniquely identified.

string PrimaryOwnerName

Not supported for z/OS.

string PrimaryOwnerContact

Not supported for z/OS.

string StartMode

StartMode is a string value indicating whether the Service is automatically started by a System, Operating System, etc. or only started upon request.

This property is deprecated. Use the EnabledDefault property inherited from EnabledLogicalElement instead.

boolean Started

True if subsystem is active.

boolean Dynamic

True if subsystem is dynamic.

boolean DynamicCommands

True if subsystem responds to SETSSI command.

boolean Primary

Indicator for primary subsystem

uint8 Type

Subsystem type code:

1

Unknown

2

JES2

3

JES3

IBMzOS_SysoutDataset

Purpose

This class represents a z/OS sysout dataset. Some properties may require significant overhead, including I/O, to obtain their data. These properties are identified with the qualifier of "Expensive". To reduce system overhead, the provider will only return the values for these expensive properties if they are explicitly requested by name.

Inheritance

Subclasses are

- IBMzOS_JES2SysoutDataset (see [“IBMzOS_JES2SysoutDataset” on page 164](#)) and
- IBMzOS_JES3SysoutDataset (see [“IBMzOS_JES3SysoutDataset” on page 168](#)).

Association IBMzOS_SubsystemJES2Jobs

Purpose

This class associates an IBMzOS_Subsystem with an IBMzOS_JES2Job.

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_SubsystemJES2JobsProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_SubsystemJES2JobsProvider.so

Association IBMzOS_SubsystemJES3Jobs

Purpose

This class associates an IBMzOS_Subsystem with an IBMzOS_JES3Job.

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_SubsystemJES3JobsProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_SubsystemJES3JobsProvider.so

Association IBMzOS_UsesJES2SysoutDatasets

Purpose

This class associates an IBMzOS_JES2Job with an IBMzOS_JES2SysoutDataset.

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_UsesJES2SysoutDatasetsProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_UsesJES2SysoutDatasetsProvider.so

Association IBMzOS_UsesJES3SysoutDatasets

Purpose

This class associates an IBMzOS_JES3Job with an IBMzOS_JES3SysoutDataset.

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_UsesJES3SysoutDatasetsProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_UsesJES3SysoutDatasetsProvider.so

OS management Cluster classes

The classes described in this section are implemented by z/OS to instrument the z/OS "Systems Complex" (Sysplex) clustering facility.

For using these providers you need an extra security setup as described in [“Setting up the CIM server for Cluster, CoupleDataset, and JES2-JES3Jobs providers” on page 36.](#)

IBMzOS_CFRMCoupleDataset

Purpose

This class represents Coupling Facility Resource Manager (CFRM) couple datasets. A CFRM couple dataset contains CFRM policies, one of which can be active (started), defining how z/OS manages coupling facility resources.

A CFRM couple dataset can be the active primary, or optionally, the active alternate couple dataset supporting the CFRM coupling function. Minimally, a CFRM couple dataset must be in use as the active primary CFRM couple dataset for CFRM coupling function to be active.

Inheritance

IBMzOS_CoupleDataset
← IBMzOS_CFRMCoupleDataset

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_CFRMCoupleDatasetProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_CFRMCoupleDatasetProvider.so

Properties

string Name

The name of the couple dataset represented by an instance of this class.

uint32 NumberOfStructures

The number of coupling facility (CF) structures that the CFRM couple dataset is formatted to support.

It is the maximum number of structures that can be defined for use in a policy contained in this couple dataset.

uint32 NumberOfConnectors

Identifies the number of connectors per structure that the couple dataset is formatted to support.

Connectors are programs running under z/OS that establish a connection to a CF structure. It is the maximum number of concurrent connectors that can be supported for each structure defined in the couple dataset.

uint32 NumberOfCFs

The number of coupling facilities the couple dataset is formatted to support.

It is the maximum number of CFs that can be defined for use in a CFRM policy contained in this couple dataset.

uint32 NumberOfPolicies

The number of administrative (inactive) policies that the couple dataset is formatted to support.

boolean SystemManagedDuplexing

Indicates whether or not the couple dataset is formatted to support the use of the system-managed duplexing rebuild process.

System-managed duplexing rebuild is a process managed by z/OS that allows a structure to be maintained as a duplexed pair. The process is controlled by CFRM policy definitions as well as by the program owning the structure. The process can be initiated via operator command (SETXCF), programming interface (IXLREBLD), or can be z/OS-initiated. Note that user-managed duplexing rebuild is controlled and initiated in the same manner as system-managed duplexing rebuild, but is managed by the program owning the structure and applies only to cache structures.

boolean SystemManagedRebuild

Indicates whether or not the couple dataset is formatted to support the use of the system-managed structure rebuild process.

System-managed structure rebuild is a process managed by z/OS that allows a structure to be rebuilt by z/OS. The process is controlled by CFRM policy definitions as well as by the program owning the structure. The process can be initiated via operator command (SETXCF), programming interface (IXLREBLD), or can be z/OS-initiated. Note that user-managed structure rebuild is controlled and

initiated in the same manner as system-managed rebuild, but is managed by the program owning the structure and applies only to cache structures.

boolean MessageBased

Indicates whether or not the couple dataset is formatted to support the use of message-based CFRM event notification and confirmation capabilities.

IBMzOS_CFRMPolicy

Purpose

This class represents administrative (inactive) Coupling Facility Resource Manager (CFRM) policies. CFRM policies are used to control Coupling Facility (CF) and CF structure resources available to a z/OS Sysplex (Systems Complex). There can be only one active CFRM policy and some number of administrative (inactive) policies.

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_CFRMPolicyProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_CFRMPolicyProvider.so

Properties

string Caption

A short description of the class.

string Description

A description of the class.

string ElementName

Name given to this instance of the class.

datetime InstallDate

A datetime value indicating when the object was installed. A lack of a value does not indicate that the object is not installed.

string Name [key]

Name of CFRM Policy

uint16 OperationalStatus []

The current status of the SysplexCoupleDataset:

0 = Unknown

2 = OK

6 = Error

9 = Stopping

string StatusDescriptions []

Strings describing the various Operational Status values.

string Status

A string indicating the current status

string EnabledState

Indicates the Enabled or Disabled state.

string OtherEnabledState

String describing the Enabled State value.

uint16 RequestedState

The last requested State.

uint16 EnabledDefault

Indicates the default value for Enabled State.

datetime TimeOfLastStateChange

The date and time Enabled State was last changed.

string PolicyText

This property contains the CFRM policy statements that define the Coupling Facilities (CFs) and CF structures that are eligible to be used by programs operating in the Sysplex when this policy is activated (started) via the **StartPolicy()** method.

The CFRM policy, as defined by its **PolicyText**, governs many aspects of the use of CFs and CF structures by the Sysplex. For example, it governs CF structure placement, fixing, recovery and availability considerations.

Methods**StartPolicy()**

Starts a policy.

StopPolicy()

Stops a policy.

IBMzOS_CFStructure

Purpose

This class represents a zSeries Coupling Facility Structure.

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_CFStructureProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_CFStructureProvider.so

Properties**string Caption**

A short description of the class.

string Description

A description of the class.

string ElementName

Name given to this instance of the class.

datetime InstallDate

A datetime value indicating when the object was installed. A lack of a value does not indicate that the object is not installed.

string Name

The Name of the structure as defined in the CFRM policy.

uint16 OperationalStatus []

The current status of the CF Structure:

- 0** Unknown
- 2** OK
- 6** Error
- 9** Stopping

string StatusDescriptions []

Strings describing the various Operational Status values.

string Status

A string indicating the current status

uint16 EnabledState

Indicates the Enabled or Disabled state.

string OtherEnabledState

String describing the Enabled State value

uint16 RequestedState

The last requested State

uint16 EnabledDefault

Indicates the default value for Enabled State

datetime TimeOfLastStateChange

The date and time Enabled State was last changed.

uint64 IdentityToken [key]

The generated identity value for sysplex cluster. (Part 1 of 2)

string IdentityName [key]

The generated identity value for sysplex cluster. (Part 2 of 2)

uint32 State

CF structure operational state:

- 1** Okay
- 2** Unknown
- 3** Error
- 4** Stopping

uint32 SubState

CF structure substate:

- 1** Normal (no exceptional conditions).
- 2** Temporarily degraded (alter in progress, structure dump serialization held).
- 3** Permanently degraded (allocated smaller than desired size, pending CFRM policy change).

4

Recovering (Valid only when the value of 'State' is 1 (Okay) or 4 (Stopping)).

uint8 Type

Structure type based on exploiter allocation requirements:

0x03

List

0xFF

Lock

0x04

Cache

0xFE

Serialized List

boolean AllowAlter

Indicator of whether this structure can be dynamically altered, based on current conditions. All active connectors to the structure specified ALLOWAUTO = YES on the IXLCONN connect request.

boolean AllowAuto

All active connectors to the structure specified ALLOWREBLD = YES on the IXLCONN connect request.

boolean AllowRebuild

All active connectors to the structure specified ALLOWDUPREBLD = YES on the IXLCONN connect request.

boolean AllowDupRebuild

All active connectors to the structure specified ALLOWALTER = YES on the IXLCONN connect request.

boolean IsDuplexed

Indicator of whether this structure actually is duplexed at this time. Only when this property indicates that the structure is duplexed, will the following properties be valid:

- MaximumStructureSize2
- InitialStructureSize2
- MinimumStructureSize2
- OverFullThreshold2
- StructureVersion2
- CFName2
- CurrentStructureSize2

boolean PendPolicyChange

Indicates that there is a change pending in structure policy.

boolean Disposition

Defines whether the structure is persistent when there are no longer any defined connections (active or failed):

FALSE

Keep

TRUE

Delete

string CFName1

The name of the Coupling Facility in which this structure instance has been allocated.

It is possible to have two structure instances due to rebuild-in-progress or duplexing.

It is possible to have no structure instances when the structure is not currently allocated.

When Duplexed this is the 'Old' instance of the structure.

string CFName2

The name of the Coupling Facility in which the 'New' structure instance has been allocated. Null if not allocated.

This property is only valid when Duplexed.

string StructureVersion1

Structure version number for the currently allocated instance of the structure.

It is possible to have two structure instances due to rebuild-in-progress or duplexing. It is possible to have no structure instances when the structure is not currently allocated.

When Duplexed this is the 'Old' instance of the structure.

string StructureVersion2

Structure version number for the 'New' instance of the structure, when the structure is in the process of rebuilding or has been duplexed.

This property is only valid when Duplexed.

uint32 MaximumStructureSize1

The maximum size to which this instance of the structure can be expanded, in units of 4KB.

When Duplexed this is the 'Old' instance of the structure.

uint32 MaximumStructureSize2

The maximum size to which the 'New' instance of the structure can be expanded, in units of 4KB.

This property is only valid when Duplexed.

uint32 InitialStructureSize1

The requested initial structure allocation size, in units of 4KB, for this instance of the structure.

When Duplexed this is the 'Old' instance of the structure.

uint32 InitialStructureSize2

The requested initial structure allocation size, in units of 4KB, for the 'New' instance of the structure.

This property is only valid when Duplexed.

uint32 MinimumStructureSize1

The minimum size at which this instance of the structure can be allocated or contracted to, in units of 4KB.

When Duplexed this is the 'Old' instance of the structure.

uint32 MinimumStructureSize2

The minimum size at which the 'New' instance of the structure can be allocated or contracted to, in units of 4KB.

This property is only valid when Duplexed.

uint32 CurrentStructureSize1

The allocated structure size, in units of 4 KB, for this instance of the structure. Not provided if the structure is not allocated.

When Duplexed this is the 'Old' instance of the structure.

uint32 CurrentStructureSize2

The allocated structure size, in units of 4 KB, for the 'New' instance of the structure. Not provided if the structure is not allocated.

This property is only valid when Duplexed.

uint32 SysMgdProcessLevel1

System Managed Process Level required by the instance of the structure to participate in a system-managed process.

When Duplexed this is the 'Old' instance of the structure.

uint32 SysMgdProcessLevel2

System Managed Process Level required by the 'New' instance of the structure to participate in a system-managed process.

This property is only valid when Duplexed.

uint32 ElementCount1

Element Count for the structure. List set element count for List structures. Data area element count for Cache Structures. Invalid for Lock Structures.

When Duplexed this is the 'Old' instance of the structure.

uint32 ElementCount2

Element Count for the 'New' structure. List set element count for List structures. Data area element count for Cache Structures. Invalid for Lock Structures.

This property is only valid when Duplexed.

uint32 EntryCount1

Entry Count for the structure. List set entry count for List and Lock Structures. Directory entry count for cache structures.

When Duplexed this is the 'Old' instance of the structure.

uint32 EntryCount2

Entry Count for the 'New' structure. List set entry count for List and Lock Structures. Directory entry count for cache structures.

This property is only valid when Duplexed.

uint32 EMCCount1

Event Monitor Controls count for List Structures. Invalid for Cache structures and Lock structures.

When Duplexed this is the 'Old' instance of the structure.

uint32 EMCCount2

Event Monitor Controls count for 'New' List Structures. Invalid for Cache structures and Lock structures.

This property is only valid when Duplexed.

uint32 LockCount1

Lock Entry Count. Valid for serialized List and Lock Structures. Invalid for Cache Structures and unserialized List structures.

When Duplexed this is the 'Old' instance of the structure.

uint32 LockCount2

Lock Entry Count. Valid for 'New' serialized List and Lock Structures. Invalid for Cache Structures and unserialized List structures.

This property is only valid when Duplexed.

string LogicalVersion1

Logical Version number for the instance of the structure.

When Duplexed this is the 'Old' instance of the structure.

string LogicalVersion2

Logical Version number for the 'New' instance of the structure.

This property is only valid when Duplexed.

string PreferenceList1 []

Structure Preference List for the instance of the structure. It is an array of up to 8 Coupling Facility names.

When Duplexed this is the 'Old' instance of the structure.

string PreferenceList2 []

Structure Preference List for the instance of the structure. This is an array of up to 8 coupling facility names.

This property is only valid when Duplexed.

string ExclusionList1 []

The Structure Exclusion List for the instance of the structure. This is an array of up to 8 coupling facility names.

When Duplexed this is the 'Old' instance of the structure.

string ExclusionList2 []

Structure Exclusion List for the 'New' instance of the structure. This is an array of up to 8 coupling facility names.

This property is only valid when Duplexed.

uint32 AccessTimeMax1

This instance of the structure was allocated with access time for IXLCONN ACCESSTIME(MAXIMUM).

When Duplexed this is the 'Old' instance of the structure.

uint16 AccessTimeMax2

The 'New' instance of the structure was allocated with access time for IXLCONN ACCESSTIME(MAXIMUM).

This property is only valid when Duplexed.

uint16 MaximumConnections1

The maximum number of connections allowed when the structure was allocated in the coupling facility.

When Duplexed this is the 'Old' version of the structure.

uint16 MaximumConnections2

The maximum number of connections allowed when the 'New' instance of the structure was allocated in the coupling facility.

This property is only valid when Duplexed.

uint8 FullThreshold1

Percentage value for the structure full monitoring threshold for the structure, as defined in CFRM policy. This threshold is set on-platform and is not currently settable through the resource model.

When Duplexed this is the 'Old' version of the structure.

uint8 FullThreshold2

Percentage value for the structure full monitoring threshold for the 'New' version of the structure, as defined in CFRM policy. This threshold is set on-platform and is not currently settable through the resource model.

This property is only valid when Duplexed.

uint8 RebuildPercent1

REBUILDPERCENT for the instance of the structure as specified in CFRM active policy. Not valid indicates not specified.

When Duplexed this is the 'Old' version of the structure.

uint8 RebuildPercent2

REBUILDPERCENT for the 'New' instance of the structure as specified in CFRM active policy. Not valid indicates not specified.

This property is only valid when Duplexed.

uint8 DuplexPolicy1

The effective DUPLEX option for the structure as specified in the CFRM active policy or defaulted.

When Duplexed this is the 'Old' version of the structure.

uint8 DuplexPolicy2

The effective DUPLEX option for the 'New' structure as specified in the CFRM active policy or defaulted.

This property is only valid when Duplexed.

boolean OverFullThreshold1

Indicator of whether or not the instance of the structure is currently in violation of its structure full monitoring threshold.

When Duplexed this is the 'Old' instance of the structure.

boolean OverFullThreshold2

Indicator of whether or not the 'New' instance of the structure is currently in violation of its structure full monitoring threshold.

This property is only valid when Duplexed.

boolean AllowAutoAlter1

ALLOWAUTOALT(YES) was specified in the CFRM active policy for the structure.

When Duplexed this is the 'Old' instance of the structure.

boolean AllowAutoAlter2

ALLOWAUTOALT(YES) was specified in the CFRM active policy for the 'New' structure.

This property is only valid when Duplexed.

boolean EnforceOrder1

ENFORCEORDER(YES) was specified in the CFRM active policy for the structure.

When Duplexed this is the 'Old' instance of the structure.

boolean EnforceOrder2

ENFORCEORDER(YES) was specified in the CFRM active policy for the 'New' structure.

This property is only valid when Duplexed.

boolean AllowReallocate1

ALLOWREALLOCATE(YES) was specified in the CFRM active policy for the structure.

When Duplexed this is the 'Old' instance of the structure.

boolean AllowReallocate2

ALLOWREALLOCATE(YES) was specified in the CFRM active policy for the 'New' structure.

This property is only valid when Duplexed.

boolean AccessTimeNoLimit1

The instance of the structure was allocated with IXLCONN ACESSTIME(NOLIMIT)

When Duplexed this is the 'Old' instance of the structure.

boolean AccessTimeNoLimit2

The 'New' instance of the structure was allocated with IXLCONN ACESSTIME(NOLIMIT).

This property is only valid when Duplexed.

uint32 MaxElementCount1

The maximum Element Count for the structure. List set element count for List structures. Data area element count for Cache Structures. Invalid for Lock Structures.

When Duplexed this is the 'Old' instance of the structure.

uint32 MaxElementCount2

The maximum Element Count for the 'New' structure. List set element count for List structures. Data area element count for Cache Structures. Invalid for Lock Structures. This property is only valid when Duplexed.

uint32 MaxEntryCount1

The maximum Entry Count for the structure. List set entry count for List and Lock Structures. Directory entry count for cache structures.

When Duplexed this is the 'Old' instance of the structure

uint32 MaxEntryCount2

The maximum Entry Count for the 'New' structure. List set entry count for List and Lock Structures. Directory entry count for cache structures.

This property is only valid when Duplexed.

uint32 MaxEMCCount1

The maximum Event Monitor Controls count for List Structures. Invalid for Cache structures and Lock structures. When Duplexed this is the 'Old' instance of the structure

uint32 MaxEMCCount2

The maximum Event Monitor Controls count for 'New' List Structures. Invalid for Cache structures and Lock structures. This property is only valid when Duplexed.

Methods**uint32 StartRebuild()**

Asynchronously rebuilds the structure into the same or a different CF than the one in which it is currently located.

Only works if supported by exploiters. The Location parameter specifies the location where the new structure can be built.

The LessConnAction parameter indicates whether the rebuild should be allowed to continue, in spite of a degradation in connectivity to the new structure.

A rebuild operation should only be requested for structures that are identified as rebuild capable. The rebuild will be performed asynchronously. The return and reason codes will indicate whether the operation was initiated successfully. A property change event will be generated asynchronously when the rebuild has completed.

Coupling Facility Structure operations should only be invoked from a single system in the sysplex.

uint32 StopRebuild()

Stops a Rebuild operation.

A property change event will be generated when the operation has completed.

Coupling Facility Structure Operations should only be invoked from a single system in the sysplex.

uint32 StartDuplex()

Asynchronously establishes duplexing for the specified structure.

Only works if supported by exploiters. The request to start duplexing will be performed asynchronously. The return and reason codes will indicate whether the operation was initiated successfully. A property change event will be generated asynchronously when the duplexing has completed.

Coupling Facility Structure Operations should only be invoked from a single system in the sysplex.

uint32 StopDuplex()

Stops duplexing.

The required Keep parameter indicates which structure is to persist after duplexing has been stopped. The request to stop duplexing will be performed asynchronously. The return and reason codes will indicate whether the operation was initiated successfully. A property change event will be generated asynchronously when operation has completed.

Coupling Facility Structure Operations should only be invoked from a single system in the sysplex.

uint32 Force()

Asynchronously forces the deallocation of a persistent structure.

Force of a structure does not work if there are any active connectors to the structure, and may or may not work if there are failed connectors to the structure. The return and reason codes will indicate whether the operation was initiated successfully. CFStructure property change event or life cycle event will be generated asynchronously when the Force operation has completed.

uint32 ForceAll()

Asynchronously forces the deletion of all failed-persistent connections for this structure.

The return and reason codes will indicate whether the operation was initiated successfully. Connector life cycle events or relationship-related events will be generated asynchronously when the failed persistent connectors are deleted.

Associations

IBMzOS_CFStrDependsOn

Source

IBMzOS_CFStructure

Target

IBMzOS_CFStructureConnector

see

page [“Association IBMzOS_CFStrDependsOn” on page 204](#)

Indications

IBMzOS_CFStructureInstCreation

A 'life cycle' indication that indicates that an instance of the IBMzOS_CFStructure class has been created.

IBMzOS_CFStructureInstDeletion

A 'life cycle' indication that indicates that an instance of the IBMzOS_CFStructure class has been deleted.

IBMzOS_CFStructureInstModification

A 'life cycle' indication that indicates that an instance of the IBMzOS_CFStructure class has been modified.

IBMzOS_CFStructureConnector

Purpose

This class represents a zSeries Coupling Facility Structure Connector.

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_CFStructureConnectorProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_CFStructureConnectorProvider.so

Properties

string Caption

A short description of the class.

string Description

A description of the class.

string ElementName

Name given to this instance of the class.

datetime InstallDate

A datetime value indicating when the object was installed. A lack of a value does not indicate that the object is not installed.

string Name

The Connector name.

uint16 OperationalStatus []

The current status of the CF connector:

0

Unknown

2

OK

6

Error

9

Stopping

string StatusDescriptions []

Strings describing the various Operational Status values.

string Status

A string indicating the current status

uint16 EnabledState

Indicates the Enabled or Disabled state.

string OtherEnabledState

String describing the Enabled State value

uint16 RequestedState

The last requested State

uint16 EnabledDefault

Indicates the default value for Enabled State

datetime TimeOfLastStateChange

The date and time Enabled State was last changed.

uint64 IdentityToken [key]

The generated identity value for sysplex cluster. (Part 1 of 2)

string IdentityName [key]

The generated identity value for sysplex cluster. (Part 2 of 2)

string ConnectorStructureName

The CFStructure name for the connection.

string ConnectorSystemName

OperatingSystem name for the system where the connector is running.

string ConnectorProcessName

Process name for the process in which the connector is running (for z/OS this is a jobname).

string ConnectorProcessID []

Unique process identification for the process in which the connector is running (for z/OS this is a token).

uint32 State

Operational state of the CF connector:

0

Okay

2

Unknown

6

Error

9

Stopping

string ConnectorLevel

Connector-specified level information, or 0 if not provided by the connector.

boolean FailureIsolation

Indicator of whether or not the structure as currently allocated satisfies this connector's requirements for failure-isolation.

boolean Disposition

Indicator of the connector disposition. Defines whether the connection is persistent if the connection abnormally terminates.

FALSE

Delete

TRUE

Keep

boolean NonVolatileRequest

Indicator of whether the connector requested non-volatility.

string ConnectorIdentifier

Connector Identifier.

string ConnectorVersion

Connector version number.

string ConnectorData

Connector data.

uint8 ConnectorInfoLevel

Connector Level of information.

uint8 ConnectorCFLevelRequired

Connector CF Level required.

boolean AllowRebuild

Indicates that the connector was connected with ALLOWREBUILD = YES

boolean AllowDupRebuild

Indicates that the connector was connected with ALLOWDUPBUILD = YES

boolean AllowAuto

Indicates that the connector was connected with ALLOWAUTO = YES

boolean AllowAlter

Indicates that the connector was connected with ALLOWALTER = YES

boolean Suspend

Indicates that the connector was connected with ALLOWALTER = YES, SUSPEND = YES

boolean AllowRatio

Indicates that the connector was connected with ALLOWALTER = YES, RATIO = YES

uint8 MinEntry

Indicates the value the connector specified for MINENTRY

uint8 MinElement

Indicates the value the connector specified for MINELEMENT

uint8 MinEMC

Indicates the value the connector specified for MINEMC

Methods**uint32 Force()**

Asynchronously forces deletion of a failed connector to a structure, following a failure.

For some structures this is not permitted unless the structure itself is also forced (deallocated). This operation can only be performed against a structure connector in the ERROR state. The return and reason codes will indicate whether the operation was initiated successfully. Structure connector property change events or life cycle events will be generated asynchronously when the force operation has completed.

Indications**IBMzOS_CFStrConnectorInstCreation**

A 'life cycle' indication that indicates that an instance of the IBMzOS_CFStrConnector class has been created.

IBMzOS_CFStrConnectorInstDeletion

A 'life cycle' indication that indicates that an instance of the IBMzOS_CFStrConnector class has been deleted.

IBMzOS_CFStrConnectorInstModification

A 'life cycle' indication that indicates that an instance of the IBMzOS_CFStrConnector class has been modified.

IBMzOS_CoupleDataset**Purpose**

This class represents the methods and properties common to all specific types of z/OS couple datasets. Examples of z/OS couple datasets include z/OS System Complex (Sysplex) and Coupling Facility Resource Manager (CFRM) couple datasets.

Inheritance

Subclasses are

- IBMzOS_SysplexCoupleDataset (see [“IBMzOS_SysplexCoupleDataset” on page 200](#)) and
- IBMzOS_CFRMCoupleDataset (see [“IBMzOS_CFRMCoupleDataset” on page 173](#)).

Properties**string Caption**

A short description of the class.

string Description

A description of the class.

string ElementName

Name given to this instance of the class.

datetime InstallDate

Not supported for z/OS.

string Name [key]

Name of Couple Dataset

uint16 OperationalStatus []

The current status of the SysplexCoupleDataset:

0 = Unknown
2 = OK
6 = Error
9 = Stopping

string StatusDescriptions []

Strings describing the various Operational Status values.

string Status

Not supported for z/OS.

string CSCreationClassName [key]

The scoping ComputerSystem's CreationClassName.

string CSName [key]

The scoping ComputerSystem's Name.

string FSCreationClassName [key]

The scoping FileSystem's CreationClassName.

string FSName [key]

The scoping FileSystem's name.

string CreationClassName [key]

CreationClassName indicates the name of the class or the subclass used in the creation of an instance.

When used with the other key properties of this class, this property allows all instances of this class and its subclasses to be uniquely identified.

uint64 FileSize

Not supported for z/OS.

datetime CreationDate

Not supported for z/OS.

datetime LastModified

Not supported for z/OS.

datetime LastAccessed

Not supported for z/OS.

boolean Executable

Indicates that the File is executable.

string CompressionMethod

Not supported for z/OS.

string EncryptionMethod

Not supported for z/OS.

uint64 InUseCount

Not supported for z/OS.

string SysplexName

This is the name of the z/OS Sysplex to which the couple dataset represented by an instance of this class belongs.

Couple datasets are formatted for use in a particular Sysplex and cannot be used by a Sysplex other than the one for which they have been formatted.

string Volser

This is the volume serial of the logical volume on which the couple dataset is defined.

string DeviceNumber

This is the z/OS device number of the logical volume on which the couple dataset is defined. The device number is local to the z/OS system from which this instance was obtained.

A logical volume may have different device numbers on different z/OS systems in the Sysplex, even though it is the same logical volume being shared by the different z/OS systems.

string NarrativeInfo

This property contains information used by the couple dataset owner to provide additional descriptive information about the couple dataset and its usage. This information includes formatting characteristics and any special functions or attributes that the couple dataset supports.

string Type

This property identifies the type of couple dataset the instance represents. Some examples of couple dataset types include CFRM and SYSPLEX. There are other types of couple datasets, although not all of them are externalized through CIM.

boolean IsPrimary

This property identifies whether the couple dataset represented by an instance is currently in use as the primary couple dataset for its type.

A value of True indicates that this instance represents the couple dataset that is currently in use as the primary couple dataset of its type.

boolean IsAlternate

This property identifies whether the couple dataset represented by an instance is currently in use as the alternate couple dataset "for its type.

A value of True indicates that this instance represents the couple dataset that is currently in use as the alternate couple dataset of its type.

uint32 MaximumNumberOfSystems

This property identifies the number of z/OS systems in the Sysplex that the couple dataset represented by this instance was formatted to support.

datetime FormatTime

This property identifies the local time that the couple dataset was formatted.

Note: This property is in the local time of the operating system host servicing the request.

boolean IsSynchronized

This property applies only to instances representing couple datasets that are currently in use as the alternate couple dataset for their type.

A value of True indicates that the couple dataset has been fully synchronized with the primary couple dataset of its type.

A value of False indicates that the couple dataset is still in the process of synchronizing with the primary couple dataset of its type.

An alternate couple dataset must be fully synchronized with the primary couple dataset of its type in order to provide failover capability in the event of an error affecting the primary couple dataset.

boolean ErrorState

This property identifies whether the couple dataset is in an error state. When True, the couple dataset has experienced a permanent error and is in the process of being removed from active use.

uint32 NumberOfStructures

This is the number of coupling facility (CF) structures that the CFRM couple dataset is formatted to support. It is the maximum number of structures that can be defined for use in a policy contained in this couple dataset.

uint32 NumberOfConnectors

Connectors are programs running under z/OS that establish a connection to a CF structure. This property identifies the number of connectors per structure that the couple dataset is formatted to support. It is the maximum number of concurrent connectors that can be supported for each structure defined in the couple dataset.

uint32 NumberOfCFs

This is the number of coupling facilities the couple dataset is formatted to support. It is the maximum number of CFs that can be defined for use in a CFRM policy contained in this couple dataset.

uint32 NumberOfPolicies

This is the number of administrative (inactive) policies that the couple dataset is formatted to support.

Methods

uint32 SwitchPrimary()

This method switches the couple dataset represented by this instance as follows:

If the instance represents a current in-use alternate couple dataset, it is switched to become the current primary couple dataset. If the alternate couple dataset is not fully synchronized or is in an error state, the method returns an error.

If the instance represents a current in-use primary couple dataset, then it is switched out and the current in-use alternate couple dataset is switched to become the primary. If there is no current in-use alternate couple dataset or the in-use alternate couple dataset is not fully synchronized or in an error state, the method returns an error.

This method functions like the z/OS operator command:

```
SETXCF COUPLE,TYPE=___,PSWITCH
```

IBMzOS_CouplingFacility

Purpose

This class represents a zSeries Coupling Facility, which is the system that manages a Sysplex (System Complex).

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_CouplingFacilityProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_CouplingFacilityProvider.so

Properties

string Caption

A short description of the class. Returns *'IBM z/OS Coupling Facility'*.

string Description

A description of the class. Returns *This is an IBM z/OS Coupling Facility*.

string ElementName

Name given to this instance of the class (same as Name)

datetime InstallDate

A datetime value indicating when the object was installed. A lack of a value does not indicate that the object is not installed.

string Name

Coupling Facility Logical Name as assigned by CFRM policy definitions.

Note: CF Name is not considered an immutable property of a Coupling Facility, since the name can be changed via a CFRM policy update. The physical CF information is the immutable identification information.

uint16 OperationalStatus []

The current status of the CF (summarized from more granular CF state information):

0
 Unknown

2
 OK

6
 Error

9
 Stopping

string StatusDescriptions []
 Strings describing the various Operational Status values.

string Status
 A string indicating the current status

uint16 EnabledState
 Indicates the Enabled or Disabled state.

string OtherEnabledState
 String describing the Enabled State value

uint16 RequestedState
 The last requested State

uint16 EnabledDefault
 Indicates the default value for Enabled State

datetime TimeOfLastStateChange
 The date and time Enabled State was last changed.

uint64 IdentityToken [key]
 The generated identity value for sysplex cluster. (Part 1 of 2)

string IdentityName [key]
 The generated identity value for sysplex cluster. (Part 2 of 2)

string MachineType
 Machine type of the server hosting the CF

string Manufacturer
 Name of the manufacturer of the server hosting the CF

string ManufacturerPlant
 The plant number where the machine was manufactured

string SerialNumber
 A manufacturer assigned number to identify the server hosting the CF

uint8 LPARid
 Platform-assigned ID of a logical partition in which the CF is running. Null if the Computer System is not virtualized

uint32 CFLevel
 Facility operational (functionality) level

uint32 State
 CF Operational State (summarized from more granular CF state information):

1
 Okay

2
 Unknown

6
 Error

9
 Stopping

uint16 NumberOfProcessors

Total number of CF processors

uint16 CPUUtilization

Percent CF processor utilization

uint32 FreeSpace

Currently unused storage available in the CF (in number of 4KB blocks)

uint32 TotalSpace

Total storage available in the CF (in number of 4KB blocks)

uint32 FreeDumpSpace

Currently unused allocated dump storage available in the CF (in number of 4KB blocks)

uint32 TotalDumpSpace

Total allocated dump storage available in the CF (in number of 4KB blocks)

uint32 StorageIncrementSize

Storage increment. The number of 4K blocks in a single storage increment in this CF.

boolean Standalone

Coupling Facility Standalone indicator:

TRUE

Not Standalone

FALSE

Standalone

boolean Volatile

Indicator of whether this CF is volatile or nonvolatile (based on battery backup or standby power source)

boolean CPUType

Indicates whether all of the CF processors are shared, or whether at least one is dedicated:

TRUE

All shared

FALSE

Some are dedicated

boolean MaintenanceMode

Indicates whether the CF is currently in Maintenance mode:

TRUE

Not in Maintenance mode

FALSE

CF is in Maintenance mode

boolean RecoveryMgrSite**TRUE**

Recovery Manager is not active or the CF does not reside at the recovery site

FALSE

Recover Manager is active and the CF resides at the recovery site.

string SiteName

Name of the SITE specified in the CFRM policy.

string CPCID

Coupling Facility's Central Processor Complex (CPC) ID.

string CFCCReleaseLevel

The release level of the CFCC code.

string CFCCServiceLevel

The service level of the CFCC code.

datetime CFCCCodeBuildDate

The date and time that the CFCC code was built.

Methods**uint32 StartCFMaintenanceMode()**

Sets the maintenance mode of the specified coupling facility to ON.

When a CF is in maintenance mode, the CF is not eligible for CF structure allocation purposes and all structure allocation processes will modify their CF selection processing accordingly.

uint32 StopCFMaintenanceMode()

Sets the maintenance mode of the specified coupling facility to OFF.

When a CF is no longer in maintenance mode, the CF is eligible for CF structure allocation purposes.

Associations**IBMzOS_HostedCFStructure****Source**

IBMzOS_CFStructure

Target

IBMzOS_CouplingFacility

see

page [“Association IBMzOS_HostedCFStructure”](#) on page 206

IBMzOS_UsesCFs**Source**

IBMzOS_SysplexNode

Target

IBMzOS_CouplingFacility

see

page [“Association IBMzOS_UsesCFs”](#) on page 207

Indications**IBMzOS_CouplingFacilityInstCreation**

A 'life cycle' indication that indicates that an instance of the IBMzOS_CouplingFacility class has been created.

IBMzOS_CouplingFacilityInstDeletion

A 'life cycle' indication that indicates that an instance of the IBMzOS_CouplingFacility class has been deleted.

IBMzOS_CouplingFacilityInstModification

A 'life cycle' indication that indicates that an instance of the IBMzOS_CouplingFacility class has been modified.

IBMzOS_CouplingFunction**Purpose**

This class represents an abstraction of z/OS clustering capabilities. The clustering capabilities are referred to as coupling functions, each serving a unique purpose in a z/OS Systems Complex (Sysplex). Coupling functions are capabilities that are facilitated through the use of:

- Couple datasets, which serve as repositories.
- Coupling facilities, which are used by z/OS systems to cache data structures, serialization structures and provide signaling capabilities to z/OS systems participating in a Sysplex.

- Cross-System Coupling Facility (XCF) software, which is a component of z/OS that provides functions to support cooperation between authorized programs running within a Sysplex.

Coupling functions include such capabilities as basic Sysplex support and Coupling Facility Resource Manager (CFRM) support. There are other such coupling functions supported by z/OS, though not all of them may be externalized through CIM providers.

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

`IBMzOS_CouplingFunctionProviderModule`

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

`libcmpiIBMzOS_CouplingFunctionProvider.so`

Properties

string Caption

A short description of the class.

string Description

A description of the class.

string ElementName

Name given to this instance of the class.

datetime InstallDate

A datetime value indicating when the object was installed. A lack of a value does not indicate that the object is not installed.

string Name [key]

Name of the coupling function

uint16 OperationalStatus []

The current status of the SysplexCoupleDataset:

0 = Unknown

2 = OK

6 = Error

9 = Stopping

string StatusDescriptions []

Strings describing the various Operational Status values.

string Status

A string indicating the current status

uint16 EnabledState

Indicates the Enabled or Disabled state.

string OtherEnabledState

String describing the Enabled State value.

uint16 RequestedState

The last requested State.

uint16 EnabledDefault

Indicates the default value for Enabled State.

datetime TimeOfLastStateChange

The date and time Enabled State was last changed.

uint32 Redundancy

This identifies the level of couple dataset redundancy currently active for the coupling function.

0

No couple datasets in use. The coupling function is not active.

1

Primary couple dataset in use.

2

Primary and alternate couple dataset are in use.

string ActivePolicyName

Specifies the name of the active policy for the coupling function. Instances of coupling functions such as SYSPLEX, which have no policy, will have a null string value.

datetime TimeActivePolicyStarted

The local date and time that the active policy was started.

Note: This property is in the local time of the operating system host servicing the request.

boolean isActive

Identifies whether the coupling function is active.

Coupling functions with no primary CDS are considered inactive.

Coupling functions that support policies will be identified as active if they have a primary couple dataset in use, even if there is not active policy.

Methods**uint32 StartPolicy()**

This method activates (starts) the specified policy.

The policy specified by the name parameter must be an administrative policy defined in the primary couple dataset currently in use by the coupling function.

uint32 StopPolicy()

This method inactivates the currently active policy. For Coupling Facilities (CFs) or structures that are actively being used, not all aspects of the policy may become inactive immediately. These changes will become pending until the resources in question are no longer being used by programs operating in the Sysplex.

uint32 DeletePolicy()

This method deletes the specified administrative policy.

The policy specified by the name parameter must be an administrative policy defined in the primary couple dataset currently in use by the coupling function.

uint32 SwitchPrimary()

This method makes the current in-use alternate couple dataset the current primary couple dataset for the type represented by the coupling function instance.

The current in-use primary couple dataset at the time this method is invoked, upon successful completion of the method, will no longer be recognized by XCF and the coupling function instance will be operating solely with a primary couple dataset.

This method is similar to the z/OS operator command:

```
SETXCF COUPLE,TYPE=__,PSWITCH
```

uint32 MakeAlternate()

This method makes the specified couple dataset the current in use alternate couple dataset for the type represented by the coupling function instance.

The type of the specified couple dataset must be compatible with the coupling function instance for which the method was invoked.

The specified couple dataset must be a newly formatted couple dataset, formatted specifically for use in the Sysplex in which the coupling function instance exists. The method will fail if the specified couple dataset is currently or was previously active in the Sysplex.

The specified couple dataset may be one created using the Duplicate method or one created manually via the XCF couple dataset format utility (IXCL1DSU).

uint32 Duplicate()

This method duplicates the characteristics of the currently active primary couple dataset, for the type represented by the coupling function instance, to a new couple dataset. The name of the new couple dataset and the volume serial of the logical volume on which it will be allocated must be specified by the method invoker. The type of the couple dataset is determined by the coupling function instance.

Associations

IBMzOS_UsesCouplingFunctions

Source

IBMzOS_Sysplex

Target

IBMzOS_CouplingFunction

see

page [“Association IBMzOS_UsesCouplingFunctions” on page 208](#)

IBMzOS_UsesSysplexCoupleDatasets

Source

IBMzOS_CouplingFunction

Target

IBMzOS_SysplexCoupleDataset

see

page [“Association IBMzOS_UsesSysplexCoupleDatasets” on page 208](#)

IBMzOS_UsesCFRMCoupleDatasets

Source

IBMzOS_CouplingFunction

Target

IBMzOS_CFRMCoupleDataset

see

page [“Association IBMzOS_UsesCFRMCoupleDatasets” on page 207](#)

IBMzOS_SFMAAttributes

Purpose

An array of embedded instances of this class is used as input parameter to method SetSFMAAttributes() (see [“Methods” on page 199](#)).

Properties

uint64 IdentityToken

Is the 'IdentityToken' of the SysplexNode whose SFM attributes are to be modified. The IdentityToken is a 64 bit unsigned integer that must be converted to a 20 character field, padded with a preceding character zero ('0'). An IdentityToken and IdentityName of '0' indicates that default values should be set for all SysplexNodes.

string IdentityName

Is the 'IdentityName' of the SysplexNode whose SFM attributes are to be modified. An IdentityToken and IdentityName of '0' indicates that default values should be set for all SysplexNodes.

boolean SetSystemWeight

Indicates that the SFM_Weight property should be updated.

boolean SetSystemSFMAction

Indicates that the SFM_Action (and possibly the SFM_Interval) property should be updated.

boolean SetMemStallTime

Indicates that the SFM stalled member action for the system should be updated.

boolean ResetMemStallTime

Indicates that the SFM stalled member action for the system should be cleared.

uint32 System_Weight

Is the new SFM weight value. The SFM weight is a 32 bit unsigned integer that must be converted to a 10 character field, padded with a preceding character zero ('0').

uint32 SFM_Action

Is the new SFM action value. Valid character values are:

- 1** Prompt operator
- 2** Isolate
- 3** System reset
- 4** Deactivate

uint32 SFM_Interval

Is the time in seconds corresponding to the SFM action. It is valid only when the action is being set to isolate (2), SystemReset (3), or Deactivate (4). The time is a 32 bit unsigned integer that must be converted to a 10 character field, padded with a preceding character zero ('0').

uint32 MemStallTime

Is the time in seconds that must pass before SFM takes action against a stalled member causing signal sympathy sickness.

IBMzOS_Sysplex

Purpose

This class represents a zSeries Sysplex (System Complex).

Inheritance

A subclasses is IBMzOS_SysplexNode (see [“IBMzOS_SysplexNode”](#) on page 201).

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the cimprovider command line tool for the administration of CMPI providers is

IBMzOS_SysplexProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_SysplexProvider.so

Properties

string Caption

A short description of the class.

string Description

A description of the class.

string ElementName

Name given to this instance of the class.

datetime InstallDate

A datetime value indicating when the object was installed. A lack of a value does not indicate that the object is not installed.

string Name

Sysplex name

uint16 OperationalStatus []

The current status of the Sysplex, based on the states of the systems it is comprised of:

0

Unknown

2

OK

6

Error

9

Stopping

string StatusDescriptions []

Strings describing the various Operational Status values.

string Status

A string indicating the current status

uint16 EnabledState

Indicates the Enabled or Disabled state.

string OtherEnabledState

String describing the Enabled State value

uint16 RequestedState

The last requested State

uint16 EnabledDefault

Indicates the default value for Enabled State

datetime TimeOfLastStateChange

The date and time Enabled State was last changed.

uint64 IdentityToken [key]

The generated identity value for sysplex cluster. (Part 1 of 2)

string IdentityName [key]

The generated identity value for sysplex cluster. (Part 2 of 2)

uint32 Type

The type of sysplex cluster:

1

Local

2

Monoplex

3

Multisystem

uint32 State

State of the Sysplex, based on the states of the systems it is comprised of:

- 1** Okay
- 2** Unknown
- 3** Error
- 4** Stopping

z/OS, will only report a state of "Okay" (1)

boolean SysplexConnectionFail

Corresponds to the CONNFAIL attribute in the SFM policy. Indicates whether or not action taken when connectivity failure occurs in the sysplex.

Methods

uint32 SetSFMAAttributes()

Updates the SFM policy to set the SFM weights for each system specified in the input, SystemArray, and will set the Sysplex Connect Fail property value for the sysplex.

Successful execution of this method will indicate that all the entries in the SystemArray were processed. If any of the system entries could not be processed the method will return an error.

An array of embedded instances of class IBMzOS_SFMAAttributes is used as input parameter to this method (see "[IBMzOS_SFMAAttributes](#)" on page 196).

uint32 SetSysplexConnFail()

Sets the ConnectionFail property value.

uint32 ResetSysplexConnFail()

Resets the ConnectionFail property value.

uint32 StartReallocate()

Analyzes all structures in the Sysplex and performs corrective actions on structures that are operating outside current CFRM policy parameters.

Sysplex Process Completion Indication will be generated when asynchronous processing has completed.

uint32 StopReallocate()

Stops the reallocation of CF structures.

Sysplex Process Completion Indication will be generated when asynchronous processing has completed.

uint32 ForceReallocate()

Forces an in process reallocation to be stopped.

Sysplex Process Completion Indication will be generated when asynchronous processing has completed.

Associations

IBMzOS_CollectionOfCFs

Source

IBMzOS_Sysplex

Target

IBMzOS_CouplingFacility

see

[page “Association IBMzOS_CollectionOfCFs” on page 205](#)

IBMzOS_CollectionOfSysplexNodes

Source

IBMzOS_Sysplex

Target

IBMzOS_SysplexNode

see

[page “Association IBMzOS_CollectionOfSysplexNodes” on page 205](#)

IBMzOS_UsesCouplingFunctions

Source

IBMzOS_Sysplex

Target

IBMzOS_CouplingFunction

see

[page “Association IBMzOS_UsesCouplingFunctions” on page 208](#)

Indications

IBMzOS_SysplexInstCreation

A 'life cycle' indication that indicates that an instance of the IBMzOS_Sysplex class has been created. The Sysplex supports services that may report on cluster manageable resources. This event occurs when each system has IPLed into the Sysplex with a Cluster capable Sysplex Couple Dataset. This event occurs on each system when a Cluster capable dataset has been brought into use.

IBMzOS_SysplexInstModification

A 'life cycle' indication that indicates that an instance of the IBMzOS_Sysplex class has been modified. The SysplexConnectionFail property has changed.

IBMzOS_Sysplex_CFRM_CDS_Initialized

A 'process' indication that indicates that the process of reallocating the CF Structures has completed. CFRM Resources (Coupling Facility, CF Structure and CF Structure Connectors) has been defined to the Sysplex. The z/OS Cluster MR Services should be issued to obtain the CFRM resource instances in use by the Sysplex.

IBMzOS_Sysplex_ReallocateInitiated

A 'process' indication that indicates that the Start Reallocate CF Structures process has been initiated. The reallocate command may have been initiated by an operator command or through a CIM StartReallocate() method.

IBMzOS_Sysplex_ReallocateCompleted

A 'process' indication that indicates that the Start, Stop, or Force Reallocate CF Structures command has completed processing. The reallocate command may have been initiated by an operator command or through a CIM StartReallocate(), StopReallocate(), or ForceReallocate() methods.

IBMzOS_SysplexCoupleDataset

Purpose

This class represents the z/OS Systems Complex (Sysplex) couple datasets. A Sysplex couple dataset contains Sysplex-wide data about systems, groups, and members that use Cross-System Coupling Facility (XCF) services. All z/OS systems in a Sysplex must have connectivity to the Sysplex couple dataset.

A Sysplex couple dataset can be the primary, or optionally, the active alternate couple dataset supporting the Sysplex coupling function. Minimally, a Sysplex couple dataset must be in use as the active primary Sysplex couple dataset for the Sysplex function to be active.

Inheritance

IBMzOS_CoupleDataset
← IBMzOS_SysplexCoupleDataset

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_SysplexCoupleDatasetProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_SysplexCoupleDatasetProvider.so

Properties

string Name

The name of the couple dataset represented by an instance of this class.

uint32 NumberOfGroups

The number of XCF groups that the couple dataset is formatted to support. It is the maximum number of concurrently active XCF groups that can be active in the Sysplex while this couple dataset is in use as the primary Sysplex couple dataset.

uint32 NumberOfMembers

The number of XCF members per group that this couple dataset is formatted to support. Each XCF group in the Sysplex may have up to this number of concurrently active programs (XCF members) participating in the group.

uint32 GRSLevel

Indicates whether or not this couple dataset supports the use of Global Resource Serialization (GRS) STAR for Sysplex-scope resource serialization. GRS STAR provides improved performance and reliability over the use of GRS RING.

IBMzOS_SysplexNode

Purpose

This class represents a node in a zSeries Sysplex (System Complex). There is one node in a Sysplex for every z/OS system that comprises the Sysplex.

Inheritance

IBMzOS_Sysplex
← IBMzOS_SysplexNode

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_SysplexNodeProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_SysplexNodeProvider.so

Properties

string Caption

A short description of the class.

string Description

A description of the class.

string ElementName

Name given to this instance of the class.

datetime InstallDate

A datetime value indicating when the object was installed. A lack of a value does not indicate that the object is not installed.

string Name

SysplexNode name which is the same as the Operating System's System Name

uint16 OperationalStatus []

The current status of the SysplexNode:

0

Unknown

2

OK

6

Error

9

Stopping

string StatusDescriptions []

Strings describing the various Operational Status values.

string Status

A string indicating the current status

uint16 EnabledState

Indicates the Enabled or Disabled state.

string OtherEnabledState

String describing the Enabled State value

uint16 RequestedState

The last requested State

uint16 EnabledDefault

Indicates the default value for Enabled State

datetime TimeOfLastStateChange

The date and time Enabled State was last changed.

uint64 IdentityToken [key]

The generated identity value for sysplex cluster. (Part 1 of 2)

string IdentityName [key]

The generated identity value for sysplex cluster. (Part 2 of 2)

uint32 State

State of node:

1

Okay

- 2** Unknown
- 3** Error
- 4** Stopping

uint32 SubState

SubState of node:

- 1** Normal
- 2** StatusUpdateMissing
- 3** InActive
- 4** IPLing

Valid when State = Error. Not valid for all other system states.

uint32 SystemSFMWeight

Corresponds to System Weight attribute on SFM policy. Relative system weight used by clique algorithm following Sysplex connectivity failure

uint32 SystemFDIInterval

Corresponds to Failure Detection Interval attribute of SFM policy. Time interval during which missing status updates are tolerated. When failure interval is exceeded the SystemPartitionPolicy determines response

uint32 SystemSFMAction

Corresponds to Action attribute on SFM policy. One of four actions are settable in the SFM policy:

- 1** Prompt Operator
- 2** Isolate (isolate system using the CF fencing controls)
- 3** System Reset Partition
- 4** Deactivate Partition (deactivate the partition using the HMC controls)

uint32 SystemSFMInterval

When the System SFM Action is Automatic, System Reset, or Deactivate, this property will contain the time value in seconds corresponding to the SFM action.

uint32 SystemMemStallTime

For MEMSTALLTIME(stalltime), SFM will take action to resolve a sympathy sickness problem attributed to a stalled XCF group member if the problem persists for stalltime seconds.

uint32 SystemOpNotify

The length of time after a system is status update missing before SFM takes action. For PROMPT, the interval used is the XCF OPNOTIFY value.

Methods

uint32 SetSystemFDIInterval()

Sets the SFM failure detection interval (FDI) for the system.

Associations

IBMzOS_HostedCFStrConnector

Source

IBMzOS_SysplexNode

Target

IBMzOS_CFStructureConnector

see

page [“Association IBMzOS_HostedCFStrConnector” on page 206](#)

IBMzOS_UsesCFs

Source

IBMzOS_SysplexNode

Target

IBMzOS_CouplingFacility

see

page [“Association IBMzOS_UsesCFs” on page 207](#)

Indications

IBMzOS_SysplexNodeInstCreation

A 'life cycle' indication that indicates that an instance of the IBMzOS_SysplexNode class has been created.

IBMzOS_SysplexNodeInstDeletion

A 'life cycle' indication that indicates that an instance of the IBMzOS_SysplexNode class has been deleted.

IBMzOS_SysplexNodeInstModification

A 'life cycle' indication that indicates that an instance of the IBMzOS_SysplexNode class has been modified.

Association IBMzOS_CFStrDependsOn

Purpose

This class associates an IBMzOS_CFStructure with an IBMzOS_CFStructureConnector.

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_CFStrDependsOnProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_CFStrDependsOnProvider.so

Indications

IBMzOS_CFStrDependsOnInstCreation

A 'life cycle' indication that indicates that an instance of the IBMzOS_CFStrDependsOn association class has been created.

IBMzOS_CFStrDependsOnInstDeletion

A 'life cycle' indication that indicates that an instance of the IBMzOS_CFStrDependsOn association class has been deleted.

Association IBMzOS_CollectionOfCFs

Purpose

This class associates an IBMzOS_Sysplex with an IBMzOS_CouplingFacility.

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_CollectionOfCFsProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_CollectionOfCFsProvider.so

Indications**IBMzOS_CollectionOfCFsInstCreation**

A 'life cycle' indication that indicates that an instance of the IBMzOS_CollectionOfCFs association class has been created.

IBMzOS_CollectionOfCFsInstDeletion

A 'life cycle' indication that indicates that an instance of the IBMzOS_CollectionOfCFs association class has been deleted.

Association IBMzOS_CollectionOfSysplexNodes

Purpose

This class associates an IBMzOS_Sysplex with an IBMzOS_SysplexNode.

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_CollectionOfSysplexNodesProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_CollectionOfSysplexNodesProvider.so

Indications**IBMzOS_CollectionOfSysplexNodesInstCreation**

A 'life cycle' indication that indicates that an instance of the IBMzOS_CollectionOfSysplexNodes association class has been created.

IBMzOS_CollectionOfSysplexNodesInstDeletion

A 'life cycle' indication that indicates that an instance of the IBMzOS_CollectionOfSysplexNodes association class has been deleted.

Association IBMzOS_HostedCFStructure

Purpose

This class associates an IBMzOS_CFStructure with an IBMzOS_CouplingFacility.

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_HostedCFStructureProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_HostedCFStructureProvider.so

Indications**IBMzOS_HostedCFStructureInstCreation**

A 'life cycle' indication that indicates that an instance of the IBMzOS_HostedCFStructure association class has been created.

IBMzOS_HostedCFStructureInstDeletion

A 'life cycle' indication that indicates that an instance of the IBMzOS_HostedCFStructure association class has been deleted.

Association IBMzOS_HostedCFStrConnector

Purpose

This class associates an IBMzOS_SysplexNode with an IBMzOS_CFStructureConnector.

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_HostedCFStrConnectorProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_HostedCFStrConnectorProvider.so

Indications**IBMzOS_HostedCFStrConnectorInstCreation**

A 'life cycle' indication that indicates that an instance of the IBMzOS_HostedCFStrConnector association class has been created.

IBMzOS_HostedCFStrConnectorInstDeletion

A 'life cycle' indication that indicates that an instance of the IBMzOS_HostedCFStrConnector association class has been deleted.

Association IBMzOS_UsesCFs

Purpose

This class associates an IBMzOS_SysplexNode with an IBMzOS_CouplingFacility.

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_UsesCFsProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_UsesCFsProvider.so

Indications**IBMzOS_UsesCFsInstCreation**

A 'life cycle' indication that indicates that an instance of the IBMzOS_UsesCFs association class has been created.

IBMzOS_UsesCFsInstDeletion

A 'life cycle' indication that indicates that an instance of the IBMzOS_UsesCFs association class has been deleted.

Association IBMzOS_UsesCFRMCoupleDatasets

Purpose

This class associates an instance of IBMzOS_CouplingFunction with instances of IBMzOS_CFRMCoupleDataset classes.

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_UsesCFRMCoupleDatasetsProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_UsesCFRMCoupleDatasetsProvider.so

Association IBMzOS_UsesCFRMPolicies

Purpose

This class associates an instance of the IBMzOS_CFRMCoupleDataset class with instances of the IBMzOS_CFRMPolicy classes.

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_UsesCFRMPoliciesProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_UsesCFRMPoliciesProvider.so

Association IBMzOS_UsesCouplingFunctions

Purpose

This class associates an instance of the IBMzOS_Sysplex class with instances of the IBMzOS_CouplingFunction classes.

Association IBMzOS_UsesSysplexCoupleDatasets

Purpose

This class associates an instance of the IBMzOS_CouplingFunction class with instances of the IBMzOS_SysplexCoupleDataset classes.

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_UsesSysplexCoupleDatasetsProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_UsesSysplexCoupleDatasetsProvider.so

Storage management classes

CIM_FCPort

Purpose

This class represents capabilities and management of a Fiber Channel Port device.

Inheritance

The z/OS specific subclass is IBMzOS_FCSBPort (see [“IBMzOS_FCSBPort” on page 222](#)).

CIM_FCPortStatistics

Inheritance

The z/OS specific subclass is IBMzOS_FCPortStatistics (see [“IBMzOS_FCPortStatistics” on page 221](#)).

CIM_PortController

Inheritance

The z/OS specific subclass is IBMzOS_PortController (see [“IBMzOS_PortController” on page 223](#)).

CIM_Product

Inheritance

The z/OS specific subclass is IBMzOS_Product (see [“IBMzOS_Product” on page 225](#)).

CIM_ProtocolEndpoint

Inheritance

The z/OS specific subclass is IBMzOS_SBProtocolEndpoint (see [“IBMzOS_SBProtocolEndpoint” on page 226](#)).

CIM_SoftwareIdentity

Inheritance

The z/OS specific subclass is IBMzOS_SoftwareIdentity (see [“IBMzOS_SoftwareIdentity” on page 228](#)).

CIM_StorageExtent

Inheritance

CIM_StorageExtent is supported as a superclass of IBMzOS_LogicalDisk (see [“IBMzOS_LogicalDisk” on page 133](#)) and won't have a separate implementation.

- CIM_ManagedElement
- ← CIM_ManagedSystemElement
- ← CIM_LogicalElement
- ← CIM_EnabledLogicalElement
- ← CIM_LogicalDevice
- ← CIM_StorageExtent

Used by the following CIM profiles

- Host Discovered Resources Profile

Association CIM_ControlledBy

Purpose

The CIM_ControlledBy relationship indicates which devices such as IBMzOS_FCPort are controlled by a CIM_Controller such as IBMzOS_PortController on z/OS.

Inheritance

The z/OS specific subclass is IBMzOS_ControlledBy (see [“Association IBMzOS_ControlledBy” on page 230](#)).

Association CIM_DeviceSAPImplementation

Inheritance

The z/OS specific subclass is IBMzOS_SBDeviceSAPImplementation (see [“Association IBMzOS_SBDeviceSAPImplementation” on page 234](#)).

Association CIM_ElementSoftwareIdentity

Inheritance

The z/OS specific subclass is IBMzOS_ElementSoftwareIdentity (see [“Association IBMzOS_ElementSoftwareIdentity” on page 232](#)).

Association CIM_ElementStatisticalData

Inheritance

The z/OS specific subclass is IBMzOS_FCPortStatisticalData (see [“Association IBMzOS_FCPortStatisticalData” on page 232](#)).

Association CIM_HostedAccessPoint

Inheritance

The z/OS specific subclass is IBMzOS_SBHostedAccessPoint (see [“Association IBMzOS_SBHostedAccessPoint” on page 235](#)).

Association CIM_InitiatorTargetLogicalUnitPath

Inheritance

The z/OS specific subclass is IBMzOS_SBInitiatorTargetLogicalUnitPath (see [“Association IBMzOS_SBInitiatorTargetLogicalUnitPath” on page 235](#)).

Association CIM_InstalledSoftwareIdentity

Inheritance

The z/OS specific subclass is IBMzOS_InstalledSoftwareIdentity (see [“Association IBMzOS_InstalledSoftwareIdentity” on page 233](#)).

Association CIM_ProductElementComponent

Inheritance

The z/OS specific subclass is IBMzOS_ProductElementComponent (see [“Association IBMzOS_ProductElementComponent”](#) on page 234).

Association CIM_SystemDevice

Inheritance

The z/OS specific subclasses are

- IBMzOS_CSFCPort (see [“Association IBMzOS_CSFCPort”](#) on page 231) and
- IBMzOS_CSFCPortController (see [“Association IBMzOS_CSFCPortController”](#) on page 231).

IBMzOS_FCCUPort

Purpose

The IBMzOS_FCCUPort class represents FICON Control Unit ports attached to the z/OS system.

Inheritance

```
CIM_ManagedElement
← CIM_ManagedSystemElement
← CIM_LogicalElement
← CIM_EnabledLogicalElement
← CIM_LogicalDevice
← CIM_LogicalPort
← CIM_NetworkPort
← CIM_FCPort
← IBMzOS_FCSBPort
← IBMzOS_FCCUPort
```

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

```
IBMzOS_FCCUPortProviderModule
```

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

```
libcmpiIBMzOS_FCCUPortProvider.so
```

Properties

string Caption

Returns IBM z/OS FICON Control Unit Port.

string Description

Returns IBM z/OS FICON Control Unit Port.

string ElementName

Returns the same value as NodeDescriptor.

string Name

Returns the same value as NodeDescriptor.

uint16 OperationalStatus []

The first array element ([0]) returns

0

unknown

uint16 EnabledState

Returns

0

unknown

uint16 RequestedState

Returns

11

not applicable

uint16 EnabledDefault

Returns

3

not applicable

string SystemCreationClassName [key]

Returns IBMzOS_ComputerSystem.

string SystemName [key]

Displays the fully qualified host name of the system.

string CreationClassName [key]

Indicates the name of the class or the subclass used in the creation of an instance.

Returns IBMzOS_FCCUPort.

string DeviceID [key]

Returns a unique name for the logical device.

uint16 PortNumber

Returns the interface ID of the control unit port.

uint16 UsageRestriction

Returns

2

front-end-only

uint16 PortType

Specifies the specific mode currently enabled for the port.

Returns

10

N-Port

uint16 LinkTechnology

Specifies the type of link.

Returns

4

FC

string PermanentAddress

Defines the network address of the port.

Returns

WWPN

if a network address is available

NULL

else

uint16 SupportedCOS []

Indicates the Fibre Channel Class of Service that is supported.

The first array element ([0]) returns 3.

uint16 ActiveCOS []

Indicates the Fibre Channel Class of Service that is active.

The first array element ([0]) returns 3.

uint16 SupportedFC4Types []

Indicates the supported Fibre Channel FC-4 protocol.

The first array element ([0]) returns

27

FC-SB-x channel

uint16 ActiveFC4Types []

Indicates the currently running Fibre Channel FC-4 protocol.

The first array element ([0]) returns

27

FC-SB-x channel

NodeDescriptor

Indicates the node descriptor of the control unit port in the format:

type.model.manufacturer.plant.sequenceNumber.tag

Example: 002107.900.IBM.75.0000000CF811.0230

Methods

uint32 AssignWWN()

Assigns a world wide name to the port, if no WWPN is present in the PermanentAddress property.

Note: After IPL the assignment is lost.

Parameters:

uint64 wwn

The world wide name to be assigned to the port in decimal number format.

Return values:

0

Completed without error.

1

The WWN could not be assigned because the logical device already has a fixed WWPN, discovered from the hardware.

2

The logical device already has the same WWPN bound to it.

3

Unexpected error.

Exceptions:

CIM_ERR_NOT_FOUND

The switch port pointed to by the object path does not exist.

CIM_ERR_ACCESS_DENIED

The caller is not authorized for this function. (You require UPDATE access to profile IOSPORTS CL(FACILITY).)

CIM_ERR_INVALID_PARAMETER

The specified WWN is invalid.

CIM_ERR_NOT_SUPPORTED

The requested operation is not supported by the underlying Operating System.

CIM_ERR_FAILED

General Error, for details see status description message.

uint32 Decommission()

Takes all channels or devices attached to the port offline.

The system will not take a device offline if it would remove the last path to an online device.

Exceptions will be made if the Force parameter is set to `true`.

Parameters:**boolean Force**

Specifies whether or not the last path to a used device is to be removed.

The default is `false`: The system will not remove the last path to a device.

If set to `true`, the system takes all channel paths for the specified port offline, even if it is the last path to a device or if there were any other reason that affects the systems ability to communicate with a device over this path.

In any case, the system will not remove the last path to a device that has any of the following attributes: "Allocated", "In use by the system", "A Console", "Assigned to JES3".

string EmbeddedInstance("CIM_Message") messages[]

If available, the CIM_Message instances contain IOS messages with additional information.

Return values:**0 (Confirmed)**

The port was taken offline.

1 (Denied other)

The port cannot be taken offline for an unspecified reason. Not all devices could be taken offline due to other reasons. All eligible devices were taken offline.

2 (Denied In Use)

The port cannot be taken offline because it is still in use. Not all devices could be taken offline due to last path – in use. All eligible devices were taken offline.

3 (Denied last Path)

The port cannot be taken offline because it is the last path to a device. Not all devices could be taken offline due to last path. All eligible devices were taken offline.

Exceptions:**CIM_ERR_NOT_FOUND**

The port pointed does not exist

CIM_ERR_ACCESS_DENIED

The caller is not authorized for this function. (You require UPDATE access to profile IOSPORTS CL(FACILITY).)

CIM_ERR_NOT_SUPPORTED

The requested operation is not supported by the underlying Operating System.

CIM_ERR_FAILED

General error, for details see the status description message.

uint32 Recommission()

Brings all channels or devices attached to the port that were online before they had previously been decommissioned back online.

Parameters:

string EmbeddedInstance("CIM_Message") messages[]

Returns one or more messages describing the effect that the recommissioning had on the attached devices.

Return values:

0 (OK)

The port and all associated paths were successfully brought online.

1 (Other)

The port cannot be taken online for an unspecified reason. See the messages output parameter for details.

2 (Denied)

The port is not in state decommissioned and therefore cannot be recommissioned.

Exceptions:

CIM_ERR_NOT_FOUND

The port does not exist

CIM_ERR_ACCESS_DENIED

The caller is not authorized for this function. (You require UPDATE access to profile IOSPORTS CL(FACILITY).)

CIM_ERR_NOT_SUPPORTED

The requested operation is not supported by the underlying Operating System.

CIM_ERR_FAILED

General error, for details see the status description message.

Associations

IBMzOS_CSFCPort

Source

IBMzOS_ComputerSystem

Target

IBMzOS_FCCUPort

see

page [“Association IBMzOS_CSFCPort” on page 231](#)

IBMzOS_FCPort

Purpose

The IBMzOS_FCPort class defines the capabilities and management of a Fiber Channel Port device on z/OS.

Inheritance

CIM_ManagedElement

← CIM_ManagedSystemElement

← CIM_LogicalElement

← CIM_EnabledLogicalElement

← CIM_LogicalDevice

← CIM_LogicalPort

← CIM_NetworkPort
← CIM_FCPort
← IBMzOS_FCSBPort
← IBMzOS_FCPort

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_FCPortProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_FCPortProvider.so

Used by the following CIM profiles

- Storage HBA profile

Properties

string Caption

Returns IBM z/OS FCPort.

string Description

Returns This is a z/OS FCPort.

string ElementName

Returns *LPARName*:*CSSID*:*CHPID*, where

LPARName

is the name of the logical partition - empty if z/OS does not run in an LPAR

CSSID

is the channel subsystem ID

CHPID

is the channel path ID

string Name

Returns *LPARName*:*CSSID*:*CHPID*, where

LPARName

is the name of the logical partition - empty if z/OS does not run in an LPAR

CSSID

is the channel subsystem ID

CHPID

is the channel path ID

uint16 OperationalStatus []

Returns the current status of the FCPort:

2

OK

11

Stopped

string StatusDescriptions []

If the port was decommissioned by the `Decommission()` method and the `OperationalStatus` is set to 11 (Stopped), the first array element ([0]) returns `DECOMMISSIONED`.

uint16 EnabledState

Returns

2

enabled

uint16 RequestedState

Returns

2

enabled

uint16 EnabledDefault

Indicates the administrator's default or startup configuration for the enabled state of an element.

Always returns

2

enabled

string SystemCreationClassName [key]

Indicates the system's CreationClassName.

Returns IBMzOS_ComputerSystem.

string SystemName [key]

Displays the fully qualified host name of the system.

string CreationClassName [key]

Indicates the name of the class or the subclass used in the creation of an instance.

Returns IBMzOS_FCPort.

string DeviceID [key]

Displays the decimal CHPID as a unique ID for the logical device.

uint16 PortNumber

Returns the logical port number (CHPID).

uint64 Speed

Returns the bandwidth of the port in bits per second - 0 if z/OS does not run in an LPAR

uint64 MaxSpeed

Returns the maximum bandwidth of the port in bits per second - 0 if z/OS does not run in an LPAR

uint16 UsageRestriction

Returns

4

not restricted

uint16 PortType

Specifies the specific mode currently enabled for the port.

Returns

10

N-Port

uint16 LinkTechnology

Specifies the type of link.

Returns

4

FC

string PermanentAddress

Defines the network address of the port.

Returns

WWPN

if a network address is available

NULL

else

uint64 SupportedMaximumTransmissionUnit

Specifies the maximum transmission unit (MTU) that can be supported.

Returns 8192.

uint64 ActiveMaximumTransmissionUnit

Specifies the active or negotiated maximum transmission unit (MTU) that can be supported.

Returns 8192.

uint16 SupportedCOS []

Indicates the Fibre Channel Class of Service that is supported.

Returns 3.

uint16 ActiveCOS []

Indicates the Fibre Channel Class of Service that is active.

Returns 3.

uint16 SupportedFC4Types []

Indicates the supported Fibre Channel FC-4 protocol.

Returns

27

FC-SB-x channel

uint16 ActiveFC4Types []

Indicates the currently running Fibre Channel FC-4 protocol.

Returns

27

FC-SB-x channel

string NodeDescriptor

Indicates the node element description of the FICON port in the format:

type.model.manufacturer.plant.sequenceNumber.tag

Example: 002097.E40.IBM.51.000000070B82.9031

Methods**uint32 AssignWWN()**

Assigns a world wide name to the port, if no WWPN is present in the PermanentAddress property.

Note: After IPL the assignment is lost.

Parameters:**uint64 wwn**

The World Wide Name to be assigned to the port in decimal number format.

Return values:

0

Completed without error.

1

The WWN could not be assigned because the logical device already has a fixed WWPN, discovered from the hardware.

2

The logical device already has the same WWPN bound to it.

3

Unexpected error.

Exceptions:

CIM_ERR_NOT_FOUND

The switch port pointed to by the object path does not exist.

CIM_ERR_ACCESS_DENIED

The caller is not authorized for this function. (You require UPDATE access to profile IOSPORTS CL(FACILITY).)

CIM_ERR_INVALID_PARAMETER

The specified WWN is invalid.

CIM_ERR_NOT_SUPPORTED

The requested operation is not supported by the underlying Operating System.

CIM_ERR_FAILED

General Error, for details see status description message.

uint32 Decommission()

Takes all channels or devices attached to the port offline.

The system will reject this command if it would remove the last path to an online device. Exceptions will be made if the Force parameter is set to true.

Parameters:

boolean Force

Specifies whether or not the last path to a used device is to be removed.

The default is false: The system will not remove the last path to a device.

If set to true, the system takes all channel paths for the specified port offline, even if it is the last path to a device or if there were any other reason that affects the systems ability to communicate with a device over this path.

In any case, the system will not remove the last path to a device that has any of the following attributes: "Allocated", "In use by a system function", "A TP device", "The only active console in the system".

string EmbeddedInstance("CIM_Message") messages[]

If available, the CIM_Message instances contain IOS messages with additional information.

Return values:

0 (Confirmed)

The port was taken offline.

1 (Denied other)

The port cannot be taken offline for an unspecified reason. Not all devices could be taken offline due to other reasons. The request was rejected.

2 (Denied In Use)

The port cannot be taken offline because it is still in use. Not all devices could be taken offline due to last path – in use. The request was rejected.

3 (Denied last Path)

The port cannot be taken offline because it is the last path to a device. Not all devices could be taken offline due to last path. The request was rejected.

Exceptions:

CIM_ERR_NOT_FOUND

The port pointed does not exist

CIM_ERR_ACCESS_DENIED

The caller is not authorized for this function. (You require UPDATE access to profile IOSPORTS CL(FACILITY).)

CIM_ERR_NOT_SUPPORTED

The requested operation is not supported by the underlying Operating System.

CIM_ERR_FAILED

General error, for details see the status description message.

uint32 Recommission()

Brings all channels or devices attached to the port that were online before they had previously been decommissioned back online.

Parameters:**string EmbeddedInstance("CIM_Message") messages[]**

Returns one or more messages describing the effect that the recommissioning had on the attached devices.

Return values:**0 (OK)**

The port and all associated paths were successfully brought online.

1 (Other)

The port cannot be taken online for an unspecified reason. See the messages output parameter for details.

2 (Denied)

The port is not in state decommissioned and therefore cannot be recommissioned.

Exceptions:**CIM_ERR_NOT_FOUND**

The port does not exist.

CIM_ERR_ACCESS_DENIED

The caller is not authorized for this function. (You require UPDATE access to profile IOSPORTS CL(FACILITY).)

CIM_ERR_NOT_SUPPORTED

The requested operation is not supported by the underlying Operating System.

CIM_ERR_FAILED

General error, for details see the status description message.

Associations**IBMzOS_FCPortStatisticalData****ManagedElement**

IBMzOS_FCPort

Stats

IBMzOS_FCPortStatistics

see

[page "Association IBMzOS_FCPortStatisticalData" on page 232](#)

IBMzOS_ControlledBy**Source**

IBMzOS_PortController

Target

IBMzOS_FCPort

see

[page "Association IBMzOS_ControlledBy" on page 230](#)

IBMzOS_SBDeviceSAPImplementation

Source

IBMzOS_FCPort

Target

IBMzOS_SBProtocolEndpoint

see

[page “Association IBMzOS_SBDeviceSAPImplementation” on page 234](#)

IBMzOS_CSFCPort

Source

IBMzOS_ComputerSystem

Target

IBMzOS_FCPort

see

[page “Association IBMzOS_CSFCPort” on page 231](#)

IBMzOS_FCPortStatistics

Purpose

The IBMzOS_FCPort class defines the statistics for the FCPort on z/OS.

Inheritance

CIM_ManagedElement
← CIM_StatisticalData
← CIM_NetworkPortStatistics
← CIM_FCPortStatistics
← IBMzOS_FCPortStatistics

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_FCPortStatisticsProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_FCPortStatisticsProvider.so

Used by the following CIM profiles

- Storage HBA profile

Properties

string Caption

Returns IBM z/OS FCPortStatistics.

string Description

Returns This is a z/OS FCPortStatistics.

string InstanceID

Returns

IBM:FCPortStat:CHPID

where

CHPID

is the Channel Path ID

string ElementName

Returns FCPortStat:LPARName:CSSID:CHPID, where

LPARName

is the name of the logical partition - empty if z/OS does not run in an LPAR

CSSID

is the channel subsystem ID

CHPID

is the channel path ID

uint64 BytesTransmitted

Returns the total number of bytes that are transmitted, including framing characters - 0 if z/OS does not run in an LPAR

uint64 BytesReceived

Returns the total number of bytes that are received, including framing characters - 0 if z/OS does not run in an LPAR

uint64 PacketsTransmitted

Returns the total number of packets that are transmitted - 0 if z/OS does not run in an LPAR

uint64 PacketsReceived

Returns the total number of packets that are received - 0 if z/OS does not run in an LPAR

Associations**IBMzOS_FCPortStatisticalData****ManagedElement**

IBMzOS_FCPort

Stats

IBMzOS_FCPortStatistics

see

page [“Association IBMzOS_FCPortStatisticalData”](#) on page 232

IBMzOS_FCSBPort**Purpose**

The IBMzOS_FCSBPort class defines the capabilities and management of Channel Ports and Control Unit Ports on z/OS. For implementations, see the subclasses [“IBMzOS_FCCUPort”](#) on page 211 and [“IBMzOS_FCPort”](#) on page 215.

Inheritance

CIM_ManagedElement

← CIM_ManagedSystemElement

← CIM_LogicalElement

← CIM_EnabledLogicalElement

← CIM_LogicalDevice

← CIM_LogicalPort

← CIM_NetworkPort

← CIM_FCPort

← IBMzOS_FCSBPort

IBMzOS_PortController

Purpose

The IBMzOS_PortController class represents a logical device corresponding to a hardware network port controller on z/OS. Port controllers provide various features depending on their types and versions. Since it is not possible from inband z/OS instrumentation to distinguish between Ports and PortControllers, the PortController provider returns one instance for each FCPort, using the same key information.

Inheritance

```
CIM_ManagedElement
← CIM_ManagedSystemElement
← CIM_LogicalElement
← CIM_EnabledLogicalElement
← CIM_LogicalDevice
← CIM_Controller
← CIM_PortController
← IBMzOS_PortController
```

Module name

The module names of the CMPI providers that are registered for a CIM class which are used by the cimprovider command line tool for the administration of CMPI providers are

```
IBMzOS_PortControllerProviderModule
IBMzOS_PortControllerIndicationProviderModule
```

Provider library

The physical names of a CMPI provider's shared object library stored in the hierarchical file system are

```
libcmpiIBMzOS_PortControllerProvider.so
libcmpiIBMzOS_PortControllerIndicationProvider.so
```

Used by the following CIM profiles

- Storage HBA profile

Properties

string Caption

Returns IBM z/OS PortController.

string Description

Returns This is a z/OS PortController.

uint16 OperationalStatus []

Returns

2

OK

uint16 EnabledState

Returns

2

enabled

uint16 RequestedState

Returns

2

enabled

uint16 EnabledDefault

Indicates the administrator's default or startup configuration for the enabled state of an element.

Returns

2

enabled

string SystemCreationClassName

Returns IBMzOS_ComputerSystem.

string SystemName

Displays the fully qualified host name of the system.

string CreationClassName

Returns IBMzOS_PortController.

string DeviceID

Displays the CHPID as a unique ID for the logical device.

uint16 ControllerType

Returns

4

FC

Associations

IBMzOS_ControlledBy

Source

IBMzOS_PortController

Target

IBMzOS_FCPort

see

[page “Association IBMzOS_ControlledBy” on page 230](#)

IBMzOS_ElementSoftwareIdentity

Source

IBMzOS_SoftwareIdentity

Target

IBMzOS_PortController

see

[page “Association IBMzOS_ElementSoftwareIdentity” on page 232](#)

Indications

CIM_InstCreation

A life cycle indication that indicates that an instance of the IBMzOS_PortController class has been created.

CIM_IndicationFilter query string:

```
"SELECT * FROM CIM_InstCreation
WHERE SourceInstance ISA CIM_PortController"
```

CIM_InstDeletion

A life cycle indication that indicates that an instance of the IBMzOS_PortController class has been deleted.

CIM_IndicationFilter query string:

```
"SELECT * FROM CIM_InstDeletion  
WHERE SourceInstance ISA CIM_PortController"
```

For more information on how to subscribe to an indication, see [“CIM subscription mechanism” on page 262](#). Specify your queries using the CIM_IndicationFilter query string (see also [“CIM_IndicationFilter” on page 263](#)).

IBMzOS_Product

Purpose

The IBMzOS_Product is a concrete class that aggregates PhysicalElements, software (SoftwareIdentity and SoftwareFeatures), services or other products on z/OS.

For z/OS 1.12, an instance of IBMzOS_Product is created for each FCPort returned by the IBMzOS_FCPort provider.

Inheritance

```
CIM_ManagedElement  
← CIM_Product  
← IBMzOS_Product
```

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the cimprovider command line tool for the administration of CMPI providers is

```
IBMzOS_ProductProviderModule
```

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

```
libcmpiIBMzOS_ProductProvider.so
```

Used by the following CIM profiles

- Storage HBA profile

Properties

string Caption

Returns IBM z/OS Product.

string Description

Returns Represents a z/OS FCPortController Product.

string Name

Returns the DeviceID from IBMzOS_FCPort.

string ElementName

Returns the DeviceID from IBMzOS_FCPort.

string IdentifyingNumber

Returns the DeviceID from IBMzOS_FCPort.

string Vendor

Returns IBM.

string Version

Returns unknown.

IBMzOS_SBProtocolEndpoint

Purpose

The IBMzOS_SBProtocolEndpoint class is used to represent two different entities, Initiator and Target. The Initiator entity describes the protocol endpoint on the computer system side, the target entity describes the protocol endpoint on the disk controller side of a logical disk attached to a computer system.

Protocol endpoints are identified via World Wide Port Numbers (WWPN), which are used as the primary key for the instances of the class IBMzOS_SBProtocolEndpoint, reflected in the name property. For the retrieval of WWPN, the IOS services IOSCDR and IOSCHPD were extended to facilitate the retrieval of WWPN for the Initiator (IOSCHPD) and Target (IOSCDR) protocol endpoints. Therefore, the retrieval of WWPN through IOSCDR is only possible under the following conditions:

1. The used hardware is at least an IBM System z10.
2. The requestor or CIM client has UPDATE access to the IOSCDR profile.

Inheritance

```
CIM_ManagedElement
← CIM_ManagedSystemElement
← CIM_LogicalElement
← CIM_EnabledLogicalElement
← CIM_ServiceAccessPoint
← CIM_ProtocolEndpoint
← IBMzOS_SBProtocolEndpoint
```

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the cimprovider command line tool for the administration of CMPI providers is

IBMzOS_SBProtocolEndpointProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_SBProtocolEndpointProvider.so

Used by the following CIM profiles

- Host Discovered Resources Profile
- Storage HBA profile

Properties

string Caption

Returns IBM z/OS SBProtocolEndpoint.

string Description

Returns This is a z/OS SBProtocolEndpoint.

string Name

The *Initiator* returns the WWPN of the computer system side.

The *Target* returns the WWPN of the storage controller side.

uint16 OperationalStatus []

Returns

2

OK

uint16 EnabledState

Returns

2

Enabled

uint16 RequestedState

Returns

2

Enabled

uint16 EnabledDefault

Returns

2

Enabled

string SystemCreationClassName

Returns IBMzOS_ComputerSystem

string SystemName

Displays the name of the host system.

string CreationClassName

Returns IBMzOS_SBProtocolEndpoint

uint16 ProtocolIFType

Returns

56

Fibre Channel

string OtherTypeDescription

Returns SB.

uint16 ConnectionType

Returns

2

Fibre Channel

uint16 Role

Returns

2

Initiator

or

3

Target

Associations

IBMzOS_SBHostedAccessPoint

Source

IBMzOS_ComputerSystem

Target

IBMzOS_SBProtocolEndpoint (Initiator Instance)

see

[page “Association IBMzOS_SBHostedAccessPoint” on page 235](#)

IBMzOS_SBDeviceSAPIImplementation

Source

IBMzOS_FCPort

Target

IBMzOS_SBProtocolEndpoint

see

[page “Association IBMzOS_SBDeviceSAPIImplementation” on page 234](#)

IBMzOS_SBInitiatorTargetLogicalUnitPath

Initiator

IBMzOS_SBProtocolEndpoint (Initiator Instance)

Target

IBMzOS_SBProtocolEndpoint (Target instance)

LogicalUnit

IBMzOS_LogicalDisk

see

[page “Association IBMzOS_SBInitiatorTargetLogicalUnitPath” on page 235](#)

IBMzOS_SoftwareIdentity

Purpose

The IBMzOS_SoftwareIdentity class provides descriptive information about a software component for asset tracking or installation dependency management.

The idea behind SoftwareIdentity as defined in the SMI-S Storage HBA profile does not match the concepts of z/OS. Therefore this class has only been implemented for formal compliance with the SMI-S Storage HBA profile.

For z/OS 1.12, therefore only one instance of IBMzOS_SoftwareIdentity is created and associated to all PortControllers. .

Inheritance

CIM_ManagedElement

← CIM_ManagedSystemElement

← CIM_LogicalElement

← CIM_SoftwareIdentity

← IBMzOS_SoftwareIdentity

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the cimprovider command line tool for the administration of CMPI providers is

IBMzOS_SoftwareIdentityProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_SoftwareIdentityProvider.so

Used by the following CIM profiles

- Storage HBA profile

Properties

string Caption

Returns IBM z/OS SoftwareIdentity.

string Description

Returns The Software driving the IBMzOS_PortController.

uint16 OperationalStatus []

Returns

2

OK

string InstanceID

Uniquely identifies an instance of this class. Returns IBMzOS:CSSID:LPARID, where

CSSID

is the channel subsystem ID

LPARID

is the logical partition ID

string ElementName

Returns IBMzOS:CSSID:LPARID, where

CSSID

is the channel subsystem ID

LPARID

is the logical partition ID

string VersionString

Returns the z/OS Version and Release number in the form *Major.Minor.Revision*, where

Major

is the z/OS version

Minor

is the release

Revision

is the revision number

string Manufacturer

Returns IBM.

uint16 Classifications []

Returns

2

Driver

and

8

Operating System

string TargetOperatingSystems []

Returns z/OS.

Associations

IBMzOS_ElementSoftwareIdentity

Source

IBMzOS_SoftwareIdentity

Target

IBMzOS_PortController

see

page [“Association IBMzOS_ElementSoftwareIdentity” on page 232](#)

IBMzOS_InstalledSoftwareIdentity

Source

IBMzOS_ComputerSystem

Target

IBMzOS_SoftwareIdentity

see

page [“Association IBMzOS_InstalledSoftwareIdentity” on page 233](#)

Association IBMzOS_ControlledBy

Inheritance

CIM_Dependency

← CIM_DeviceConnection

← CIM_ControlledBy

← IBMzOS_ControlledBy

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_ControlledByProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_ControlledByProvider.so

Used by the following CIM profiles

- Storage HBA profile

Properties

Ref Antecedent

References an IBMzOS_PortController

Ref Dependent

References an IBMzOS_FCPort

Uint16 AccessState

Returns

1

Active

String DeviceNumber

Returns the device number of the IBMzOS_FCPort.

Uint16 AccessMode

Returns

2

ReadWrite

Association IBMzOS_CSFCPort

Inheritance

CIM_Component

← CIM_SystemComponent

← CIM_SystemDevice

← IBMzOS_CSFCPort

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_CSFCPortProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_CSFCPortProvider.so

Properties**Ref GroupComponent**

References an IBMzOS_ComputerSystem

Ref PartComponent

References an IBMzOS_FCCUPort or an IBMzOS_FCPort

Association IBMzOS_CSFCPortController

Inheritance

CIM_Component

← CIM_SystemDevice

← IBMzOS_CSFCPortController

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_CSFCPortControllerProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_CSFCPortControllerProvider.so

Properties

Ref GroupComponent

References an IBMzOS_ComputerSystem

Ref PartComponent

References an IBMzOS_PortController

Association IBMzOS_ElementSoftwareIdentity

Purpose

The IBMzOS_ElementSoftwareIdentity class allows a Managed Element such as an IBMzOS_PortController to report its software related asset information (such as firmware, drivers, or configuration software) on z/OS.

Inheritance

CIM_Dependency

← CIM_ElementSoftwareIdentity

← IBMzOS_ElementSoftwareIdentity

Used by the following CIM profiles

- Storage HBA profile

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the cimprovider command line tool for the administration of CMPI providers is

IBMzOS_ElementSoftwareIdentityProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_ElementSoftwareIdentityProvider.so

Properties

Ref Antecedent

References an IBMzOS_SoftwareIdentity

Ref Dependent

References an IBMzOS_PortController

Association IBMzOS_FCPortStatisticalData

Purpose

This class associates an IBMzOS_FCPort with IBMzOS_FCPortStatistics.

Inheritance

CIM_ElementStatisticalData

← IBMzOS_FCPortStatisticalData

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

`IBMzOS_FCPortStatisticalDataProviderModule`

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

`libcmpiIBMzOS_FCPortStatisticalDataProvider.so`

Properties

Ref ManagedElement

References an `IBMzOS_FCPort`

Ref Stats

References `IBMzOS_FCPortStatistics`

Association `IBMzOS_InstalledSoftwareIdentity`

Purpose

The `IBMzOS_InstalledSoftwareIdentity` association identifies the Software installed on a system. On z/OS this class has only been implemented for formal compliance with the SMI-S Storage HBA profile and is of limited use.

Inheritance

`CIM_InstalledSoftwareIdentity`
← `IBMzOS_InstalledSoftwareIdentity`

Used by the following CIM profiles

- Storage HBA profile

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

`IBMzOS_InstalledSoftwareIdentityProviderModule`

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

`libcmpiIBMzOS_InstalledSoftwareIdentityProvider.so`

Properties

Ref System

References an `IBMzOS_ComputerSystem`

Ref InstalledSoftware

References an `IBMzOS_SoftwareIdentity`

Association IBMzOS_ProductElementComponent

Inheritance

CIM_Component
← CIM_ProductElementComponent
← IBMzOS_ProductElementComponent

Used by the following CIM profiles

- Storage HBA profile

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_ProductElementComponentProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_ProductElementComponentProvider.so

Properties

Ref GroupComponent

References an IBMzOS_Product

Ref PartComponent

References an IBMzOS_PortController

Association IBMzOS_SBDeviceSAPImplementation

Purpose

The IBMzOS_SBDeviceSAPImplementation class describes an association between a ServiceAccessPoint (SAP) and how it is implemented.

Inheritance

CIM_Dependency
← CIM_DeviceSAPImplementation
← IBMzOS_SBDeviceSAPImplementation

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_SBDeviceSAPImplementationProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_SBDeviceSAPImplementationProvider.so

Used by the following CIM profiles

- Storage HBA profile

Properties

Ref Antecedent

References an IBMzOS_FCPort

Ref Dependent

References an IBMzOS_SBProtocolEndpoint

Association IBMzOS_SBHostedAccessPoint

Purpose

The IBMzOS_SBHostedAccessPoint class is an association between a Service Access Point and the System on which it is provided.

Inheritance

CIM_Dependency

← CIM_HostedDependency

← CIM_HostedAccessPoint

← IBMzOS_SBHostedAccessPoint

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the cimprovider command line tool for the administration of CMPI providers is

IBMzOS_SBHostedAccessPointProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_SBHostedAccessPointProvider.so

Used by the following CIM profiles

- Host Discovered Resources Profile
- Storage HBA profile

Properties

Ref Antecedent

References an IBMzOS_ComputerSystem

Ref Dependent

References an IBMzOS_SBProtocolEndpoint (Initiator instance)

Association IBMzOS_SBInitiatorTargetLogicalUnitPath

Purpose

The IBMzOS_SBInitiatorTargetLogicalUnitPath class is a three way association between an z/OS disk device, identified by the LogicalUnit reference, the channel, identified by the Initiator reference and the

control unit, identified by the Target reference. Each permutation of initiator and target ProtocolEndpoints and logical units is considered as a separate path.

Retrieving the data for IBMzOS_SBInitiatorTargetLogicalUnitPath is only possible under the following conditions:

1. The used hardware is at least an IBM System z10.
2. The requestor or CIM client user ID has UPDATE access to the IOSCDR profile.

Inheritance

```
CIM_InitiatorTargetLogicalUnitPath
← IBMzOS_SBInitiatorTargetLogicalUnitPath
```

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_SBInitiatorTargetLogicalUnitPathProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libcmpiIBMzOS_SBInitiatorTargetLogicalUnitPathProvider.so

Used by the following CIM profiles

- Host Discovered Resources Profile
- Storage HBA profile

Properties

Ref Initiator

References an IBMzOS_SBProtocolEndpoint (Initiator instance)

Ref Target

References an IBMzOS_SBProtocolEndpoint (Target instance)

Ref LogicalUnit

References an IBMzOS_LogicalDisk

uint32 State

Returns the state of the path:

- 2** active
- 4** disabled
- 8** removed (boxed)
- 9** transitioning

Indications

CIM_InstCreation

A life cycle indication that indicates that an instance of the IBMzOS_SBInitiatorTargetLogicalUnitPath class has been created.

CIM_IndicationFilter query string:

```
"SELECT * FROM CIM_InstCreation
WHERE SourceInstance ISA
CIM_InitiatorTargetLogicalUnitPath"
```

CIM_InstModification

A life cycle indication that indicates a path state change of an instance of the IBMzOS_SBInitiatorTargetLogicalUnitPath class.

CIM_IndicationFilter query string:

```
"SELECT * FROM CIM_InstModification
WHERE SourceInstance ISA
CIM_InitiatorTargetLogicalUnitPath AND
SourceInstance.CIM_InitiatorTargetLogicalUnitPath::State
<>
PreviousInstance.CIM_InitiatorTargetLogicalUnitPath::State"
```

CIM_InstDeletion

A life cycle indication that indicates that an instance of the IBMzOS_SBInitiatorTargetLogicalUnitPath class has been deleted.

CIM_IndicationFilter query string:

```
"SELECT * FROM CIM_InstDeletion
WHERE SourceInstance ISA
CIM_InitiatorTargetLogicalUnitPath"
```

For more information on how to subscribe to an indication, see [“CIM subscription mechanism” on page 262](#). Specify your queries using the CIM_IndicationFilter query string (see also [“CIM_IndicationFilter” on page 263](#)).

Chapter 15. WLM classes

Figure 13 on page 239 shows the relationship between the IBM extension classes, the IBM extension classes for WLM, and the CIM classes that they extend. The DMTF website (www.dmtf.org) provides a detailed description of the CIM classes. The z/OS-specific classes are described in detail in the following chapters.

Figure 13. WLM classes

Figure 14 on page 240 shows a process indication that indicates that a service policy has been activated in the sysplex. This event occurs on each system in the sysplex.

Figure 14. WLM indications

IBMzOS_WLM

Purpose

This class represents the z/OS Workload Manager.

Before you can access this class, be sure that you first prepare the security steps as described in [“Setting up the CIM server for WLM management”](#) on page 39.

- Grant the requester's user ID READ access to the RACF facility class MVSADMIN.WLM.POLICY
- If your environment requires program control, be sure that library BLSUXTID in SYS1.MIGLIB is program controlled as in the following example.

```

RDEFINE PROGRAM BLSUXTID
RALT PROGRAM BLSUXTID ADDMEM('SYS1.MIGLIB'/'*****'/NOPADCHK) +
UACC(READ)
SETOPTS WHEN(PROGRAM) REFRESH
  
```

Inheritance

```

CIM_ManagedElement
← CIM_ManagedSystemElement
← CIM_LogicalElement
← CIM_EnabledLogicalElement
← CIM_Service
← IBMzOS_WLM
  
```


Module name

The module name of the CMPI provider that is registered for a CIM class that is used by the `cimprovider` command line tool for the administration of CMPI providers is

IBMzOS_WLMProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libwlmprovider.so

Owning component

The z/OS component that owns the CMPI provider is

WLM

Properties

string Caption

A short description of the class.

string Description

A description of the class.

string ElementName

Name that is given to this instance of the class.

datetime InstallDate

Not supported.

uint16 OperationalStatus[]

The status of WLM:

[2]

[OK]

string StatusDescriptions[]

Not supported.

string Status

Not supported.

uint16 HealthState

The health status of WLM:

5

OK

uint16 EnabledState

Indicates the Enabled or Disabled state:

2

Enabled

string OtherEnabledState

Not supported.

uint16 RequestedState

The last requested state:

2

Enabled

uint16 EnabledDefault

Indicates the default value for Enabled State:

Enabled

datetime TimeOfLastStateChange

Not supported.

string SystemCreationClassName [key]

The scoping system's CreationClassName.

string SystemName [key]

The name of the scoping system.

string CreationClassName [key]

Indicates the name of the class that is used in the creation of an instance.

string Name [key]

Name of z/OS Workload Management service.

string PrimaryOwnerName

Not supported.

string PrimaryOwnerContact

Not supported.

boolean Started

Indicates whether z/OS WLM runs.

string ActiveServicePolicy

Name of WLM service policy that is activated for the sysplex.

string PolicyDescription

Description of the WLM service policy that is activated for the sysplex.

datetime PolicyActivationTimestamp

The time the WLM service policy was activated.

string PolicyActivationUser

Userid that activated the WLM service policy.

string PolicyActivationSystem

System from which the WLM service policy activation was triggered.

string RelatedServiceDefinition

Name of the service definition from which the WLM service policy was activated.

datetime ServiceDefinitionInstallationTimestamp

Time the service definition was installed.

string ServiceDefinitionInstallationUser

User that installed the service definition.

string ServiceDefinitionInstallationSystem

System from which the service definition installation was triggered.

uint8 ServiceDefinitionFunctionalityLevel

Functionality level of the service definition.

string EmbeddedEWLMPolicy

Name of the EWLM policy that is embedded in the active WLM service policy.

datetime EWLMDMPolicyActivationTimestamp

Time the EWLM Domain Manager triggered the activation of the EWLM policy that is activated on this system.

datetime EWLMPolicyActivationTimestamp

Time the EWLM Managed Server activated the EWLM policy that is activated on this system.

datetime EWLMManagementActivationTimestamp

Time when management towards EWLM goals was activated on this system.

boolean PolicyActivationInProgress

Indicates whether a WLM policy activation is in progress.

boolean AbnormalSystemConfiguration

Indicates an abnormal system configuration.

string PolicyActivatingSystem

If a WLM policy activation is in progress, the name of the system where the policy activation was triggered.

uint8 WLMVersion

WLM version.

uint16 CDSFormat

WLM Couple Dataset format.

string SysplexMembersSystemName[]

Name of systems in sysplex.

uint8 SysplexMembersWLMMode[]

Workload management mode of systems in sysplex:

0

Undefined.

1

Compatibility Mode.

2

Goal Mode.

3

EWLM Mode.

uint8 SysplexMembersWLMStatus[]

Workload management status of systems in sysplex:

0

Undefined.

1

Initializing.

2

Active.

3

Active, Not Running with Active Policy.

4

Quiesce in Progress.

5

Cleanup Initiated by System.

6

WLM Inactive, Cleanup Complete.

7

Unknown.

8

System Inactive, Cleanup Pending.

9

System Inactive, Cleanup Complete.

10

Unknown.

uint8 SysplexMembersGPAStatus[]

Guest platform management provider (GPMP) status of systems in sysplex:

0

PgmError.

- 1** Inactive.
- 2** Started.
- 3** Active.
- 4** Connected.
- 5** Shutdown1.
- 6** Shutdown2.
- 7** Shutdown3.
- 8** Failed.
- 9** Stopped.
- 10** SevFailed.
- 11** Early-IPL.
- 12** Disabled.
- 13** Unavailable.
- 14** Unknown.

string SysplexMembersActivePolicy[]

Name of WLM service policy active on systems in sysplex.

datetime SysplexMembersPolicyActivationTimestamp[]

Time the WLM service policy was activated on systems in sysplex.

string SysplexMembersCleaningSystem[]

If WLM state is 'Cleanup Initiated by System', the name of the system that performs the cleanup.

string CouplingFacilityStructureNames[]

Name of the WLM coupling facility structures.

uint8 CouplingFacilityStructureStatus[]

Status of the WLM coupling facility structures:

- 0** Disconnected.
- 1** Connected.

Methods

uint32 RequestStateChange()

Not supported.

uint32 StartService()

Not supported.

uint32 StopService()

Not supported.

uint32 ActivateServicePolicy()

Activate a service policy that is contained in the WLM service definition that is installed in the WLM couple data set. UPDATE access to the RACF facility class MVSADMIN.WLM.POLICY is required to successfully start this method. Use the optional parameter DontCheckCRChanges to tell WLM to reactivate the policy only because the classification rules or classification groups are changed by the provisioning or deprovisioning workflows. Successful execution of this method is indicated by an IBMzOS_WLMPolicyActivationIndication indication.

uint32 InstallServiceDefinition()

Install the passed service definition to the WLM couple data set. UPDATE access to the RACF facility class MVSADMIN.WLM.POLICY is required to successfully start this method.

uint32 ExtractServiceDefinition()

Extract the service definition from the WLM couple data set. READ access to the RACF facility class MVSADMIN.WLM.POLICY is required to successfully start this method.

uint32 UploadServiceDefinition()

Save service definition in XML format in a sequential data set.

uint32 DownloadServiceDefinition()

Download a service definition that is stored in XML format in a sequential data set.

Indications**IBMzOS_WLMPolicyActivationIndication**

A 'process' indication that indicates that a service policy was activated in the sysplex. This event occurs on each system in the sysplex.

Associations**IBMzOS_WLMOS****Source**

IBMzOS_WLM

Target

IBMzOS_ComputerSystem

see

[“Association IBMzOS_WLMOS” on page 245.](#)

Association IBMzOS_WLMOS

Purpose

This class associates an IBMzOS_WLM with an IBMzOS_ComputerSystem.

Inheritance

CIM_Dependency

← CIM_HostedDependency

← CIM_HostedService

← IBMzOS_WLMOS

Module name

The module name of the CMPI provider that is registered for a CIM class which is used by the cimprovider command line tool for the administration of CMPI providers is

IBMzOS_WLMOSProviderModule

Provider library

The physical name of a CMPI provider's shared object library as it is stored in the hierarchical file system is

libiwmosProvider.so

Owning component

The z/OS component which owns the CMPI provider is

WLM

Part 5. Developer's guide

Chapter 16. CMPI provider development for z/OS

The system-specific management data for the CIM Schema and system-specific Schema extension classes is provided through management instrumentation. Some management instrumentation is already provided by z/OS CIM (see [Chapter 14, “z/OS Management Instrumentation for CIM,”](#) on page 111). It is also possible to develop more management instrumentation for other z/OS resources that are not accessible through the existing z/OS management instrumentation.

You can implement management instrumentation by developing a provider. A provider is a dynamic load library that implements an interface. It also contains the program code that is used by the CIM server to interact with the system resource that is described by a certain CIM class, for example `CIM_Processor`. Providers are registered with the CIM server for a defined CIM class. This registration allows the CIM server to route all client requests directed against this class to the provider for interacting with the resource. A provider logically acts as an extension of the CIM server for interfacing directly with the managed resources.

Providers are the standard concept for developing management instrumentation, though this purpose of providers is not explicitly mentioned by the various CIM and WBEM standards available from the DMTF. The *Common Manageability Programming Interface* (CMPI) technical standard was defined by The Open Group to allow for developing providers independently from a specific CIM server implementation.

[Figure 15 on page 249](#) shows the CMPI provider interfaces:

Figure 15. CMPI provider interfaces

CMPI is a C-based programming interface for providers that are designed for binary compatibility. All management instrumentation included with the z/OS CIM server was developed following the CMPI standard. CMPI is the only supported provider programming interface for the z/OS CIM server. Documentation about the CMPI Technical Standard is available from The Open Group and is not repeated in any documentation available for z/OS. Developers of management instrumentation for z/OS need to be familiar with the CMPI and CIM/WBEM standards. The information that is contained here explains the specific aspects that need to be considered for developing CMPI providers for z/OS:

1. Obtain the required header files

To be able to develop a CMPI provider for z/OS, a set of C header files is required that define the CMPI interface. Due to legal implications with the OpenSource nature of these files, they are not provided together with z/OS CIM, but must be obtained from their original location at The Open Group instead.

Due to the CMPI interface design, you need not link a CMPI provider to any library of the z/OS CIM server. Only the header files are needed for developing a CMPI provider library.

See [“Obtaining the required header files”](#) on page 250 for more information.

2. Follow general aspects of developing a provider

(see [“Following general aspects of developing a provider”](#) on page 251)

3. Expose a provider initialization and function signatures

(see “Preparing provider initialization and function signatures” on page 251)

4. Consider security aspects

(see “Planning provider security” on page 253)

5. Convert EBCDIC provider data into UTF-8

(see “Converting data to ASCII, EBCDIC and UTF-8” on page 253)

6. Follow the guidelines for installing third-party providers

(see “Provider installation” on page 253)

7. Register the provider with the CIM server

(see “Registering a provider with the CIM server” on page 254)

8. Optionally use the out-of-process support for providers

(see “Using the out-of-process support for providers ” on page 259)

Obtaining the required header files

Before you can start to develop a provider dynamic load library, you must obtain the following C header files from the OpenPegasus project through the internet:

cmpidt.h

Data type definitions

cmpift.h

Function signature definitions in the form of function tables

cmpimacs.h

CMPI convenience macros (optional)

These files are available in the OpenPegasus CVS Repository. Users familiar with CVS can check out these files using a CVS client on any platform by following the instructions on the [OpenPegasus website](http://www.openpegasus.org) (www.openpegasus.org) in the "CVS Overview" section. The required files are located in directory `pegasus/src/Pegasus/Provider/CMPI`. To get the correct version of the files, they need to be checked out with at least the `RELEASE_2_8_1` tag.

If you are not familiar with using CVS, obtain the files through a web browser starting at the [OpenPegasus website](http://www.openpegasus.org) (www.openpegasus.org). You can navigate from the "Web CVS" section to the required CMPI files by clicking on the following directory names (see also [Figure 16 on page 250](#)):

pegasus → src → Pegasus → Provider → CMPI

OpenPegasus CVS Repository

Figure 16. OpenPegasus CVS Repository

Once you have successfully navigated to the CMPI directory, the required header files are at the end of the list of displayed files. To get the correct version of the files, select the tag `RELEASE_2_8_1` or later from the list.

To download the files, first click on the version number displayed in the column after each file name and then select **download** on the next screen where the content of the file is displayed. Once you have successfully downloaded the files, transfer them to the z/OS system on which the provider dynamic load library will be developed, ideally to a ZFS directory. Note that when transferring files from the workstation to a z/OS system, they should be converted from ASCII to EBCDIC encoding.

There are also a couple of samples for CMPI providers available on the OpenPegasus CVS Repository. They can be obtained the same way as the header files by navigating to the `pegasus/src/Providers/sample/CMPI` directory.

Following general aspects of developing a provider

Before you can start to develop a CMPI provider, you first need to have the CIM class model containing descriptions for the resource to be instrumented in the form of a CIM class. Follow the [DMTF WBEM Standards \(www.dmtf.org/standards/wbem\)](http://www.dmtf.org/standards/wbem), and in particular be consistent with the CIM Schema supported by the CIM server when you develop the CIM class. Usually, a CIM class for which a provider is written, is derived from one of the classes in the CIM Schema provided by the DMTF, and named with a vendor-specific class name prefix. For example, the prefix `"IBMzOS_"` is used for all classes provided by IBM for the z/OS operating system. This naming scheme also helps to prevent conflicts with the resources that have already been instrumented for CIM by IBM or other vendors.

Note: In general it is not recommended to create new providers for resources that have already been instrumented by IBM.

Preparing provider initialization and function signatures

The nature of a CMPI provider does not require static linking to any of the CIM server libraries. Instead, for each provider function group a single initialization routine (factory) entry point must be exposed following a defined naming scheme, so that the CIM server can call this entry point by name once it has dynamically loaded a provider dynamic load library. The CIM server will attempt to determine the function groups supported by a provider and the respective entry points by verifying the existence of the according provider factory entry points.

The signature for the factory functions looks like this:

```
CMPI<mi-type>MI * <mi-name>_Create_<mi-type>MI(CMPIBroker*,
 CMPIContext*,
 CMPIStatus*);
```

where `<mi-type>` refers to the function group of the provider, and `<mi-name>` refers to the actual provider name as specified during provider registration.

Important:

The actual signature of this function has an additional `'_'` after `'_Create'`, which is not described as such in the initial version of the CMPI Technical Standard, but is changed in a corrigendum to match the existing implementations of the CMPI interface.

The factory function must return a pointer to a valid `CMPI<mi-type>MI` structure, where the major component of this structure is the table holding the function pointers, and thus enabling access to the individual provider group functions for the CIM server. An example of such a function pointer is the pointer to the `enumerateInstances` function in the `CMPIInstanceMI` structure.

The function groups for CMPI providers are *Instance*, *Association*, *Property*, *Method* or *Indication*, where type *Property* is not supported by the z/OS CIM server.

In file `cmpimacs.h`, a set of C preprocessor macros is defined that you may use for the provider initialization code and through which the required code for the `<mi-name>_Create_<mi-type>MI` function

is generated in a convenient way. These macros are called *CM<mi-type>MIStub* and they are used in many of the examples referenced in [“Samples”](#) on page 260.

For further details refer to "MI Factories" in *CMPI Technical Standard Document* provided by The Open Group.

For each of the CMPI provider function groups, a set of C functions must be implemented as described in "MI Function Signatures" of the *CMPI Technical Standard Document*.

Instance provider functions

Instance providers are the most common kind of management instrumentation. They implement the basic access to the resources described in a CIM class. With an instance provider it is possible to create, enumerate, modify, delete, query or simply retrieve system resources:

- cleanup(...)
- enumInstanceNames(...)
- enumInstances(...)
- getInstance(...)
- createInstance(...)
- modifyInstance(...)
- deleteInstance(...)
- execQuery(...)

Method provider functions

Method providers are needed to implement the methods defined for a CIM class.

- cleanup(...)
- invokeMethod(...)

Association provider functions

Association providers are needed to implement the relationships between system resources as defined by the association classes.

- cleanup(...)
- Associators(...)
- AssociatorNames(...)
- References(...)
- ReferenceNames(...)

Indication provider functions

Event or indication providers must be implemented for event subscription and notification:

- cleanup(...)
- AuthorizeFilter(...)
- MustPoll(...)
- ActivateFilter(...)
- DeActivateFilter(...)
- EnableIndications(...)
- DisableIndications(...)

Note that the function **MustPoll** is not supported for z/OS.

Planning provider security

When developing a CMPI provider for z/OS, consider the security context in which the provider runs. Besides the levels of security provided by the z/OS CIM server for authentication and authorization, a provider is processed in the context of a user ID:

Requestor's user ID

By default, a provider is processed in the context of the requestor's user ID for all invocations that are caused by an external CIM operation. This means that the provider runs under the identity of the requestor's user ID, and resource access authorization occurs against this user ID. See the usage notes for the `pthread_security_np` call in "Callable services descriptions" in *z/OS UNIX System Services Programming: Assembler Callable Services Reference* for additional information.

Designated user ID

Alternatively, you can provide a designated user ID that runs the provider.

Specify the designated user ID during provider registration using the *UserContext* and *DesignatedUserContext* properties of the *PG_ProviderModule* class.

When a provider is registered with a designated user ID, the CIM server processes all requests under the designated user ID, regardless which client user ID has issued the request.

The user ID of the requestor is still available for the provider and should be used for further authorization checking in order to prevent unauthorized access to a resource. You have to specify similar security definitions for the designated user ID as for regular client users, as described in "[Switching identity \(surrogate\)](#)" on page 27.

Converting data to ASCII, EBCDIC and UTF-8

Character encoding in the CIM over HTTP protocol is done using UTF-8 character encoding. For that reason CIM clients expect valid UTF-8 returned by the CIM server. The z/OS CIM server executes in the Enhanced ASCII mode. This means that all string data within the CIM server's address space is represented in ASCII rather than EBCDIC encoding. For a provider this means that all string data exchanged with the CIM server is expected to be in ASCII (codepage ISO/IEC 8859-1), encoded in UTF-8 format. Since the native data of z/OS resources is usually represented in EBCDIC, the provider code needs to convert this data before it can return it to the CIM server through the CMPI interface, or when it receives data from the CIM server through the CMPI interface.

UTF-8 is a multi-byte character encoding for UNICODE which can represent much more characters than EBCDIC. While no issue on returning data from a provider through the CIM server to a client, the range of input characters from a client can be larger than a provider can represent in EBCDIC. All valid (7-bit) ASCII characters are also valid UTF-8. Note that a transformation of the character encoding from EBCDIC to ASCII can generate invalid ASCII, that is ASCII-code above the 7-bit margin.

Therefore it is recommended to compile the provider's C code using the ASCII option of the z/OS XL C/C++ compiler. Using the ASCII option also requires the XPLINK compile and link option.

See *Appendix B* in the *z/OSXL C/C++ Run-Time Library Reference* for additional information about the Enhanced ASCII support. Also see the *z/OSXL C/C++ Guide* and the *z/OS XL C/C++ Programming Guide* for details about the ASCII compiler option.

Provider installation

To enable the CIM server to find and load provider modules and related modules, a provider has to be stored in the hierarchical file system and the CIM server run-time environment has to be tailored. A CMPI provider for z/OS consists of provider modules, dependent modules, the CIM Schema extensions (MOF), and the CMPI provider registration information (MOF).

Installing providers and dependent load modules

When you develop a CMPI provider, you ship a provider module, a dynamic load library (DLL) module, and, if applicable, its dependent libraries.

- We recommend to store the provider DLL and its dependent libraries in a separate hierarchical file system directory, such as `/usr/lpp/myProd/provider`.
- On systems where program control is enabled, flag the provider DLL and its dependent libraries as program controlled using the `extattr` UNIX System Services command:

```
extattr +p <providerfile>
```

We recommend to flag all modules as program controlled by default.

More information:

"Defining modules to program control" in [z/OS UNIX System Services Planning](#)

Customizing the CIM server environment for third-party providers

- To enable the CIM server to locate the provider module, extend the CIM server's search list for provider directories by setting the `providerDir` configuration property, such as

```
providerDir=/usr/lpp/wbem/lib:/usr/lpp/wbem/provider:/usr/lpp/myProd/provider
```

More information: [Chapter 9, "CIM server configuration," on page 51](#)

- To locate the provider dependent libraries, extend the library search path (LIBPATH) for the CIM server.
 - The default library search path for the CIM server is defined in the file `/etc/wbem/cimserver.env` for the started task CFZCIM. Add your installation directory to the LIBPATH, for example:

```
LIBPATH=/usr/lpp/wbem/lib:/usr/lpp/wbem/provider:/usr/lib:  
/usr/lpp/myProd/provider
```

- If you run the CIM server and tools from the UNIX System Services shell, extend the LIBPATH of the shell.

Registering a provider with the CIM server

When the provider dynamic load library has been made physically accessible to the CIM server, it needs to be registered via a special MOF file using the `cimmo f` command. A provider registration MOF file contains instances of the CIM classes from the provider registration schema, namely of classes `PG_ProviderModule`, `PG_Provider` and `PG_ProviderCapabilities` as shown in [Figure 17 on page 255](#).

/usr/lpp/myProd/schemas

stores the schema descriptions and registration information

MYPROD_ClassName.mof

contains the CIM Schema description

MYPROD_ClassNameRegistration.mof

contains the provider registration

More information:

[“cimmo” on page 74](#)

[“PG_Provider” on page 256](#)

[“PG_ProviderModule” on page 256](#)

[“PG_ProviderCapabilities” on page 258](#)

PG_Provider

Purpose

This class is the logical representation of a CIM provider. Its only properties are the name of the provider, the name of the provider module in which the code of the provider physically resides and the name of a SAF security profile to be checked before a client is granted access to the provider.

Properties

string ProviderModuleName

The name of the provider module containing the code for this provider. This name needs to match the value of the *Name* property of the corresponding instance of class PG_ProviderModule.

string Name

The name of the provider. This name is used to identify a specific provider within a provider module (dynamic load library) and specifies the prefix of a provider's ***_Create_<mi-type>MI()*** initialization function.

string SecurityAccessProfile

This property defines the name of a z/OS security server's profile in the CIM server WBEM class that will be checked for a requestor's access before a request is routed to this provider. Depending on the type of the CIM operation, a different level of access to the security profile is required as listed in [Table 2 on page 26](#).

This is not a required property and can be omitted from the provider registration MOF.

Examples

Example of an instance of class PG_Provider in MOF syntax:

```
instance of PG_Provider
{
 //The provider module as defined in PG_ProviderModule
 ProviderModuleName = "TestClassProviderModule";
 // The provider name as referenced in the code
 Name = "TestClassProvider";
};
```

PG_ProviderModule

Purpose

This class represents the physical packaging of one or more providers in a dynamic load library or shared library.

Properties

string Name

The logical name of the provider module.

string Vendor

The name of the provider module vendor, for example, IBM.

string Version

The provider module version.

string InterfaceType

The interface type implemented by the provider. Must be CMPI for z/OS.

string InterfaceVersion

The interface version number implemented by the provider. Must be 2.0.0 for CMPI on z/OS.

string Location

The name of the dynamic load library or shared library in the hierarchical file system without a path name. The name specified for *Location* is automatically prefixed with `lib` and extended with `.so` by the CIM server:

```
lib<Location>.so
```

boolean ShareAS

Setting the *ShareAS* property to `false` causes the provider module to run in its own copy of a provider agent process. No other provider module will be loaded into this process.

Setting the *ShareAS* property to `false` has a major impact on the performance, so you should not set it to 'false' unless there is an urgent need for a provider module to be protected from other provider modules. The default setting of *ShareAS* is `true`.

Setting *ShareAS* to `false` is only honored by the CIM server, if it is running with the configuration property *forceProviderProcesses* set to `true`.

uint16 UserContext

Defines the user context in which this provider module is invoked.

Values:

2 (Requestor), default

The provider is invoked in the security context of the user requesting an operation.

3 (Designated User)

The provider is invoked in the security context of the user ID specified by the *DesignatedUserContext* property.

See “Running providers in a designated user context” on page 40 for a general description on running a provider module with a designated user context.

string DesignatedUserContext

Specifies the user ID providing the context in which this provider module is invoked (regardless of which user requests an operation).

Values:

NULL

when *UserContext* = 2

non-NULL value

when *UserContext* = 3

See “Running providers in a designated user context” on page 40 for a general description on running a provider module with a designated user context.

string ModuleGroupName

Specifies a group name for the provider module, if the configuration property *forceProviderProcesses* is `true`. Else it has no effect.

This property controls which provider modules are running together in the same provider agent process.

- If the specified value is `CIMServer`, the provider module is loaded into the CIM server process.
- Provider modules having the same group name other than `CIMServer` are loaded into a single agent process.
- If no module group name is defined, the provider either runs in a single shared provider agent process together with all other providers without a module group name, or in its own distinct provider agent process in case *ShareAS* is true.

Can be set dynamically using the `cimprovider` command (see [“cimprovider” on page 77](#)).

Examples

Example of an instance of class `PG_ProviderModule` in MOF syntax:

```
instance of PG_ProviderModule
{
 Name = "TestClassProviderModule";
 //The library name on disk
 Location = "TestClassProvider";
 // (will be extended to libTestClassProvider.so)
 Vendor = "IBM";
 Version = "1.0.0";
 InterfaceType = "CMPI";
 InterfaceVersion = "2.0.0";
 ShareAS = true;
 UserContext = 2;
};
```

PG_ProviderCapabilities

Purpose

This class describes the specific capabilities of a provider. Multiple instances of `PG_ProviderCapabilities` can be created for each provider allowing the same provider to be registered, for example, for multiple CIM classes.

Properties

string ProviderModuleName

The name of the provider module as specified in the corresponding instances of classes `PG_Provider` and `PG_ProviderModule`.

string ProviderName

The name of the provider as specified in the corresponding instance of class `PG_Provider`.

string CapabilityID

A value that uniquely identifies this **Capabilities** instance within the set of **Capabilities** for the designated provider.

uint16[] ProviderType

Enumerates the kind of provider capabilities (=supported operations) defined for the associated provider:

- 2** Instance
- 3** Association
- 4** Indication
- 5** Method

6

IndicationConsumer (not supported for z/OS)

7

InstanceQuery

string ClassName

Describes the CIM class for which the associated provider supplies instances, associations or indications information.

string[] Namespaces

Describes the namespaces that are supported by the provider for this CIM class.

string[] SupportedProperties

Lists the properties supported by this provider. If this array is empty, the provider **must** support all of the properties defined in the class.

string[] SupportedMethods

Lists the methods supported by this provider. If this array is empty, the provider **must** support all the methods defined in the class.

Examples

Example of an instance of class PG_ProviderCapabilities in MOF syntax:

```
instance of PG_ProviderCapabilities
{
 //The provider module as defined in PG_ProviderModule
 ProviderModuleName = "TestClassProviderModule";
 //The provider name as defined in PG_Provider
 ProviderName = "TestClassProvider";
 CapabilityID = "1";
 //Name of the CIM class as defined in the mof
 ClassName = "IBMzOS_TestClassB";
 Namespaces = {"root/cimv2","root/test"};
 ProviderType = { 2, 5 }; // Instance, Method
 SupportedProperties = NULL; // All properties
 SupportedMethods = NULL; // All methods
};

instance of PG_ProviderCapabilities
{
 //The provider module as defined in PG_ProviderModule
 ProviderModuleName = "TestClassProviderModule";
 //The provider name as defined in PG_Provider
 ProviderName = "TestClassProvider";
 CapabilityID = "2";
 //Name of the CIM class as defined in the mof
 ClassName = "IBMzOS_TestIndication";
 Namespaces = {"root/cimv2"};
 ProviderType = { 4 }; // Indication
 SupportedProperties = NULL; // All properties
 SupportedMethods = NULL; // All methods
};
```

Using the out-of-process support for providers

When the CIM server is started in out-of-process mode using the *forceProviderProcesses* configuration property, providers may run in separate address spaces. Then, the z/OS-specific property *ShareAS* and the common property *ModuleGroupName* for class PG_ProviderModule are considered. You may specify them during provider registration via the registration MOF file. *ModuleGroupName* can also be set dynamically at runtime using the -g option of the cimprovider.

To specify that a provider shall always run in its own provider agent process,

set the z/OS-specific property *ShareAS* to false during provider registration.

To define a group of providers sharing a provider agent process,

assign the same module group name to the respective providers using the property *ModuleGroupName* during provider registration.

To specify that a provider shall run in the CIM server address space,

assign the module group name `CIMserver` to the property `ModuleGroupName` of the provider during provider registration.

Example of a provider registration MOF file with properties specified for the out-of-process support:

```
instance of PG_ProviderModule
{
 Name = "OSBase_TestClassProviderModule";
 //The library name on disk
 Location = "cmpiOSBase_TestClassProvider";
 Vendor = "IBM";
 Version = "2.0.0";
 InterfaceType = "CMPI";
 InterfaceVersion = "2.0.0";
 ShareAS = false;
 ModuleGroupName = "CMPITEST";
};
```

Samples

Examples for CMPI providers can be found on the *OpenPegasus CVS Repository*, located in the *pegasus/src/Providers/sample/CMPI* directory. You can access them in the same ways as described in “Obtaining the required header files” on page 250. Note that these examples have been enabled for z/OS only in an OpenPegasus build environment and will need some minor adoptions for a custom build environment.

Additional examples are available from the *SBLIM OpenSource* project (packages `sblim-cmpi-<xxx>`) hosted on [SourceForge \(sourceforge.net\)](http://sourceforge.net). Although the CIM providers from SBLIM apply to Linux® platforms only, they are examples for how to write CIM providers in general. The SBLIM project also provides a number of useful tools and documents related to provider development.

Chapter 17. CIM indications

Indications in CIM are represented as instances of class `CIM_Indication`. This abstract class serves as the base class for all indication classes.

Indications are transient instances used to distribute information from an indication generator to an arbitrary number of indication consumers. Therefore, they are typically very short-living. Indications have a source namespace, this is the value of the *SourceNamespace* property of the `CIM_IndicationFilter` instance that produced the indication. Although indications are instances of CIM classes, they are unique in that they cannot be addressed, but can only be received by subscription. Hence, indication instances cannot be enumerated, created, deleted, retrieved or modified by client operations.

Note that z/OS does not ship generic providers, that is, an indication subscription is only processed if the required indication provider exists and is registered with the CIM server for a certain CIM resource class.

The CIM Schema version provided with z/OS supports two types of indications (representing different types of events) which are modeled as `CIM_Indication` subclasses. These subclasses include:

CIM_InstIndication

used to report life cycle events for CIM instances. Types of events include: Instance creation, deletion, modification, method invocation and read access. For each of these types, a specific subclass of `CIM_InstIndication` is defined in the CIM Schema: `CIM_InstCreation`, `CIM_InstDeletion`, `CIM_InstModification`, `CIM_InstMethodCall` and `CIM_InstRead`. Only the first three are currently supported for z/OS.

CIM_ProcessIndication

used to report the occurrence of any other event, typically alert type events. See [“CIM_ProcessIndication” on page 262](#).

Figure 18. z/OS CIM indication hierarchy

CIM indication class hierarchy

The CIM indication class hierarchy models the types of events that can be detected. An instance of **CIM_Indication** represents the occurrence of an event in general. Indication instances cannot be

addressed, but they have a source namespace. Although indications are modeled using CIM classes, indications are unique in that they cannot be manipulated or retrieved, but they can only be received by subscription. The CIM_Indication class is the base class for all other indication classes. It includes the following properties:

IndicationIdentifier

identifies indication instances uniquely within their source namespace.

IndicationTime

describes, to the extent possible, the time and date of the creation of the underlying event for the indication.

CorrelatedIndications

specifies a list of other indications, referenced by their *IndicationIdentifier* property values, that are related to this indication. These *IndicationIdentifier* property values are interpreted to have the same source namespace as this indication.

While the *CorrelatedIndications* property values are to be interpreted in the context of a single CIM namespace, any instances of other classes of the CIM Event Model do not need to be located in the same namespace.

CIM_ProcessIndication

CIM_ProcessIndication models any events other than life cycle events. In the CIM Schema version supported for z/OS, the following two subclasses of CIM_ProcessIndication are defined:

- CIM_AlertIndication – signals the occurrence of an alert type of event. Properties of this subclass include *PerceivedSeverity*, *ProbableCause*, *RecommendedAction* and *Trending*, describing an alerting situation.
- CIM_SNMPTrapIndication – used to map SNMP traps to CIM indications. This is currently not supported by the z/OS CIM server.

CIM_InstIndication (Lifecycle Event)

An instance of CIM_InstIndication denotes the occurrence of a life cycle event on a CIM instance. The possible life cycle events are: creating an instance, deleting an instance, modifying an instance, reading an instance or invoking a CIM method on an instance. An instance of CIM_InstIndication includes an embedded copy (that is, a current snapshot) of the instance, *SourceInstance*, on which the life cycle event occurred.

Instances of CIM_InstModification include an embedded copy of the instance, *PreviousInstance*, before the modification occurred.

Lifecycle events on CIM instances include both, changes caused by a CIM client, and changes that happen spontaneously from a CIM client perspective due to volatile behavior of the CIM provider.

CIM_InstModification

Lifecycle events on CIM instances include both, changes caused by a CIM client, and changes that are caused by a change of the underlying system resource that is represented via a CIM instance.

CIM subscription mechanism

The CIM Event Model defines how CIM clients subscribe to receive indications as shown in [Figure 19 on page 263](#) and [Figure 20 on page 264](#). A CIM_IndicationFilter instance describes the set of conditions, a CIM_ListenerDestinationCIMXML instance defines the *CIM listener* and the communication protocol, that is, it describes the method and targets for distributing the indications. Finally, a CIM_IndicationSubscription association instance between the CIM_IndicationFilter instance and the CIM_ListenerDestinationCIMXML instance is used to subscribe for receiving these indications. The creation of this association instance activates the subscription.

Figure 19. Indication subscription class diagram

CIM_IndicationFilter

An instance of CIM_IndicationFilter describes the set of indications of interest by means of a query expression. This is also called the desired indication stream. The most relevant properties of CIM_IndicationFilter are:

- **Name, CreationClassName, SystemName, SystemCreationClassName** – key properties.
- **SourceNamespace** – defines the source namespace for the indications resulting from this indication stream.
- **Query** – query string, like “select * from CIM_InstModification where ...”; defines the indication class, filter condition and property list of the indication stream.
- **QueryLanguage** – defines the query language used in the **Query** property. The z/OS CIM server supports the query languages “DMTF:CQL” (CIM Query Language) and “WQL” (WBEM Query Language). For more information, see the *CIM Query Language Specification (DSP0202)* available from [DMTF Standard Publications \(www.dmtf.org/standards/published_documents\)](http://www.dmtf.org/standards/published_documents).
- **DeliveryRetryInterval** defines the minimum time between two delivery retries.
- **DeliveryRetryAttempts** defines the maximum number of delivery retries.

For information about the complete set of properties of a CIM_IndicationFilter, see the [CIM Event Model White Paper \(www.dmtf.org/documents/arch/cim-indications-events-white-paper-210\)](http://www.dmtf.org/documents/arch/cim-indications-events-white-paper-210) or the definition of this class in the CIM Schema. The white paper also contains an example of a CIM_IndicationFilter instance.

CIM_ListenerDestinationCIMXML

An instance of CIM_ListenerDestinationCIMXML defines “how and where” to send an indication. In particular, the CIM_ListenerDestinationCIMXML instance defines the desired indication destination, encoding and protocol for delivery of the indication stream. CIM_ListenerDestinationCIMXML specializes CIM_ListenerDestination and is used for indication consumers that support the CIM Operations over HTTP protocol. For more information, see *CIM Operations over HTTP (DSP0200)* available from [DMTF Standard Publications \(www.dmtf.org/standards/published_documents\)](http://www.dmtf.org/standards/published_documents).

The CIM_ListenerDestination class hierarchy can be extended to allow the definition of additional indication handling mechanisms.

The most relevant properties of CIM_ListenerDestinationCIMXML are:

- **Name**, **CreationClassName**, **SystemName**, **SystemCreationClassName** – key properties
- **Destination** – URL to which the indications are to be delivered

For information about the complete set of properties of CIM_ListenerDestinationCIMXML, see the [CIM Event Model White Paper \(www.dmtf.org/documents/arch/cim-indications-events-white-paper-210\)](http://www.dmtf.org/documents/arch/cim-indications-events-white-paper-210) or the definition of this class in the CIM Schema.

Figure 20. Indication Handler

CIM_IndicationSubscription

Primarily, an instance of CIM_IndicationSubscription defines the association between a CIM_IndicationFilter instance and a CIM_ListenerDestinationCIMXML instance. In addition, it includes a set of properties that further specify the behavior of a subscription. The most relevant properties of CIM_IndicationSubscription are:

- The **Repeat Notification** properties (those having "RepeatNotification" contained in their property name) define the behavior for handling indications that report the occurrence of the same underlying event (that is, the disk is still generating I/O errors and has not yet been repaired).
- The **Subscription State** properties (those having "SubscriptionState" contained in their property name) allow a CIM client to monitor and control the state of the subscription.
- The **Subscription Failure Handling** properties (OnFatalErrorPolicy, OtherOnFatalErrorPolicy, FailureTriggerTimeInterval) define the desired behavior when a fatal error occurs during subscription processing.
- The **Subscription Duration** properties (SubscriptionDuration, SubscriptionStartTime, SubscriptionTimeRemaining) allow to expire a subscription automatically, based upon elapsed time since its creation, and to monitor the elapsed times since creation and until expiration.

You can find more detailed information about these properties as well as the complete set of properties of CIM_IndicationSubscription in the [CIM Event Model White Paper \(www.dmtf.org/documents/arch/cim-indications-events-white-paper-210\)](http://www.dmtf.org/documents/arch/cim-indications-events-white-paper-210) or in the definition of this class in the CIM Schema.

Part 6. Messages

Chapter 18. z/OS specific messages

Messages are written into the appropriate logs and also displayed at the z/OS console.

All messages issued by the CIM server are part of the underlying OpenPegasus code. This section documents only those messages that are specific while using the CIM server on z/OS, together with explanation, system action, (system) programmer and user response.

All other OpenPegasus messages are wrapped by one of the following generic z/OS messages.

CFZ00001I

for INFORMATION log messages

CFZ00002W

for WARNING log messages

CFZ00004E

for SEVERE and FATAL log messages

CEZ-prefix messages

CEZ01001W	Failed to initiate the command: command with error <i>error-number</i>
------------------	---

Explanation

The CIM server failed to call the health check IBM CIM, CIM_HTTPS_ENABLED register program. Processing of the named command failed with error *error-number*.

System action

The health check IBM CIM, CIM_HTTPS_ENABLED is not registered. The CIM server ignores this and continues.

System programmer response

Investigate why the named command cannot perform successfully. Fix the system setup and restart the CIM server.

User response

Report this problem to your system programmer.

CEZ01002W	Command failed with status <i>return-code</i>.
------------------	---

Explanation

The CIM server failed to call the CIM health check IBM CIM, CIM_HTTPS_ENABLED. For a description of the *return-code*, see return and reason codes of the HZSCHECK macro section in *IBM Health Checker for z/OS User's Guide*.

System action

The health check IBM CIM, CIM_HTTPS_ENABLED is not registered. The CIM server ignores this and continues.

System programmer response

A typical reason for return code 12 is that the Health Checker is not active. You can find further details in STDERR and STDOUT of the job output.

User response

Report this problem to your system programmer.

CEZ02000I	Requesting CONFIG ONLINE for CPU <i>CPU-address</i>
------------------	--

Explanation

The IBMzOS_Processor method RequestStateChange has been issued with RequestedState=Enabled.

System action

None.

System programmer response

Issue a CF CPU(*CPU-address*), ONLINE command, or use your automation tool to set the CPU *CPU-address* online.

User response

None.

**CEZ02001I Requesting CONFIG OFFLINE for
CPU *CPU-address*****Explanation**

The IBMzOS_Processor method RequestStateChange has been issued with RequestedState=Offline.

System action

None.

System programmer response

Issue a CF CPU(*CPU-address*), OFFLINE command, or use your automation tool to set the CPU *CPU-address* offline.

User response

None.

**CEZ03000E Request user ID *user-ID* requires
UPDATE permission on profile
IOSCDR CL(FACILITY).****Explanation**

A CIM operation was invoked that requires the use of an authorized IOSCDR service. The IOSCDR service is used by CIM providers to retrieve device identification information (such as the serial number and the model number) for an I/O device. Providers that instrument the CIM classes IBMzOS_SBProtocolEndpoint or IBMzOS_SBInitiatorTargetLogicalUnitPath are an example for this scenario.

System action

The requested CIM operation is returned in error.

System programmer response

Verify if the user should be permitted to perform operations using the IOSCDR service. If so, grant the user *user-ID* UPDATE permission to the profile IOSCDR in the class FACILITY. Then restart the CIM server.

User response

Report this problem to your system programmer.

**CEZ03001E Internal error occurred. SMI-S
Indication Data Cache error *error-*
code.****Explanation**

The SMI-S data cache and thread are in an unrecoverable error state. *error-code* describes the kind of error.

System action

The requested CIM operation is returned in error.

System programmer response

The error code indicates the kind of error:

- 1 (SMIS_CACHE_CONTROL_ERROR)**
Error in the data cache control structures
- 2 (SMIS_CACHE_ERROR)**
Error in the data cache data
- 3 (SMIS_THREAD_CREATION_ERROR)**
Error in data cache thread

Restart the CIM server. If the problem persists, contact IBM service for assistance.

User response

Report this problem to your system programmer.

**CEZ03002W Lost connection to CEA, trying to
reconnect. CIM Indications may
get lost.****Explanation**

The SMI-S CIM indication provider has lost the connection to CEA. Without this connection, no SMI-S CIM indications can be generated, for example for changes on port controllers.

System action

The CIM provider continuously attempts to reconnect to CEA until it becomes available.

System programmer response

Restart Common Event Adapter (CEA) in full function mode.

User response

Report this problem to your system programmer.

**CEZ03003W Failed to reconnect to CEA. CIM
Indications may get lost.**

Explanation

The SMI-S CIM indication provider failed to reconnect to CEA. Without this connection, no SMI-S CIM indications can be generated, for example for changes on port controllers.

System action

The CIM provider continuously attempts to reconnect to the CEA until it becomes available.

System programmer response

Restart Common Event Adapter (CEA) in full function mode.

User response

Report this problem to your system programmer.

CEZ03004I Successfully reconnected to CEA.

Explanation

The SMI-S CIM indication provider has successfully reconnected to CEA.

System action

None.

System programmer response

None.

User response

None.

**CEZ03005I Successfully re-established
subscription to CEA.**

Explanation

The SMI-S CIM indication provider has successfully renewed its subscriptions for ENF signals to CEA.

System action

None.

System programmer response

None.

User response

None.

**CEZ03006E Subscription to CEA failed for
handler *module-name* with reason
code *reason-code*.**

Explanation

The SMI-S CIM indication provider failed to subscribe to CEA in order to receive ENF signals through CEA subscription handler *module-name*.

System action

The requested CIM operation is returned in error.

System programmer response

The *reason-code* indicates why the CEA subscription to handler *module name* failed. See [Appendix C, “CEA reason codes,” on page 319](#) for error details. After correcting the error, restart the CIM server.

User response

Report this problem to your system programmer.

**CEZ03007E Failed to retrieve CEA event,
reason code *reason-code*.**

Explanation

The SMI-S CIM indication provider failed to receive a CEA event and therefore cannot process CIM indications.

System action

None.

System programmer response

See [Appendix C, “CEA reason codes,” on page 319](#) for error details. After correcting the error, restart the CIM server.

User response

Report this problem to your system programmer.

**CEZ03008W Renewing CEA subscription after
operator unsubscribe.**

Explanation

The SMI-S CIM indication provider has detected an operator forced unsubscribe from CEA. Since this would leave orphaned CIM indication subscriptions, the subscription to CEA is automatically re-established.

System action

The SMI-S CIM provider automatically re-establishes the removed CEA subscriptions.

System programmer response

Remove SMI-S CIM subscriptions through the cimsb utility (see “cimsb” on page 99) or make sure the CIM clients are properly unsubscribed from SMI-S CIM indications for this system.

User response

Report this problem to your system programmer.

CEZ03009W Missed CEA event(s) caused loss of CIM indications.

Explanation

The SMI-S CIM indication provider was informed by the Common Event Adapter (CEA) that it has missed a number of events. This causes a loss of CIM indications for subscribed CIM Client applications.

System action

None.

System programmer response

None.

User response

If known, inform the owners of CIM client applications that have subscribed to this z/OS system.

CEZ03010E User *user-ID* not authorized to connect to Common Event Adapter (CEA).

Explanation

The user *user-ID* is not authorized to connect to the Common Event Adapter (CEA). The CIM SMI-S indication providers depend on CEA for issuing indications about state changes related to FC Ports. After correcting the error, restart the CIM server.

System action

None.

System programmer response

Ensure that the user *user-ID* has READ access to profile CEA.CONNECT in the SERVAUTH class.

See “Setting up the CIM server for storage management” on page 39 for the authorizations required to connect to CEA.

User response

Contact your system programmer or security administrator.

CEZ03011E User *user-ID* not authorized for subscription to Common Event Adapter (CEA).

Explanation

The user is not authorized to subscribe for ENF signals through the Common Event Adapter (CEA). The CIM SMI-S indication providers depend on the CEA for issuing indications about state changes.

System action

None.

System programmer response

Ensure the user *user-ID* has READ access to profiles

- CEA.SUBSCRIBE.ENF_0009*
- CEA.SUBSCRIBE.ENF_0027*
- CEA.SUBSCRIBE.ENF_0033*

in the SERVAUTH class.

See “Setting up the CIM server for storage management” on page 39 for the authorizations required to connect to CEA. After correcting the error, restart the CIM server.

User response

Contact your system programmer or security administrator.

CEZ03012E Connection to CEA failed with reason code *reason-code*.

Explanation

The SMI-S CIM indication provider failed to connect to the Common Event Adapter and therefore cannot process CIM indications.

System action

CIM Indications for SMI-S are unavailable.

System programmer response

See Appendix C, “CEA reason codes,” on page 319 for error details. After correcting the error, restart the CIM server.

User response

Contact your system programmer.

CEZ03031E	Request user ID <i>user-ID</i> requires UPDATE permission on profile IOSPORTS CL(FACILITY).
------------------	--

Explanation

A CIM operation was invoked that requires the use of an authorized IOSPORTS service. The IOSPORTS service is used by CIM providers for port decommissioning and recommissioning, and for assigning a WWN to an IBMzOS_FCPort or IBMzOS_FCCUPort.

System action

The requested CIM operation is returned in error.

System programmer response

Verify if the user should be permitted to perform operations using the IOSPORTS service. If so, grant the user *user-ID* UPDATE permission to the profile IOSPORTS in the class FACILITY. Then restart the CIM server.

User response

Report this problem to your system programmer.

CEZ05000E	Internal error detected in provider module <i>module-name</i> when method <i>method-name</i> invoked system service <i>service-name</i>. The service returned RC=<i>return-code</i> RSN=<i>CEA-reason-code</i>. Additional diagnostic information: CEAERRO_Diag1=<i>code1</i> CEAERRO_Diag2=<i>code2</i> CEAERRO_Diag3=<i>code3</i> CEAERRO_Diag4=<i>code4</i> CEAERRO_Msg=<i>text</i>
------------------	---

Explanation

The system encountered an internal error while processing a CIM request. The following information is provided:

module-name
Name of CIM provider module

method-name
Name of CIM method invoked

service-name
Name of the internal service, usually in the CEA component

return-code
Internal return code

CEA-reason-code
Internal CEA reason code. See Appendix C, “CEA reason codes,” on page 319 for details.

CEAERRO_Diag1-4
Internal values representing errors in system processing on behalf of the CIM request

CEAERRO_Msg
Textual information saved by system processing on behalf of the CIM request

System action

System processing ended with the error information described in this message.

System programmer response

See CEAERRO_Msg for more informational messages about the problem. If the problem is still unclear or no additional messages are available, contact IBM Service for assistance.

User response

Report this problem to your system programmer.

CEZ05001E	Internal error detected in provider module <i>module-name</i> when method <i>method-name</i> invoked system service <i>service-name</i>. The service returned RC=<i>return-code</i> RSN=<i>CEA-reason-code</i>
------------------	---

Explanation

The system encountered an internal error while processing a CIM request. The following information is provided:

module-name
Name of CIM provider module

method-name
Name of CIM method invoked

service-name
Name of the internal service, usually in the CEA component

return-code
Internal return code

CEA-reason-code

Internal CEA reason code. See [Appendix C, “CEA reason codes,”](#) on page 319 for details.

System action

The requested CIM operation is returned in error. System processing ended with the error information described in this message.

System programmer response

Contact IBM Service for assistance.

User response

Report this problem to your system programmer.

CEZ05002E	Common Event Adapter (CEA) not available.
------------------	--

Explanation

A CIM method was invoked, but the CEA address space was not active to process the request.

System action

The requested CIM operation is returned in error.

System programmer response

Enter the command `START CEA` from the operator console to start the CEA address space. Verify that CEA is active through the command `D A,CEA`.

User response

Report this problem to your system programmer.

CEZ05003E	User <i>user-name</i> not authorized for Common Event Adapter (CEA) request.
------------------	---

Explanation

A CIM method was invoked, but the user is not authorized to issue requests to the CEA component.

System action

The requested CIM operation is returned in error.

System programmer response

Ensure that the user has access to CEA. Refer to [“RACF setup”](#) on page 37.

User response

Report this problem to your system programmer.

CEZ05004E	IPCS Sysplex Dump Directory cannot find incident information.
------------------	--

Explanation

A CIM method was invoked to locate a specific incident, but the Common Event Adapter (CEA) component cannot locate the incident in the sysplex dump directory (SYS1.DDIR). Common reasons include:

- Sysplex dump directory SYS1.DDIR (or equivalent data set name) is not set up correctly
- Dump incident is not in the directory
- Incident could have been previously deleted from the directory.

System action

The requested CIM operation is returned in error. If the failure occurred while performing a set tracking number or set PMR number operation, the function ends without having updated either value.

System programmer response

Verify that the sysplex dump directory exists and is usable. Default name is SYS1.DDIR. For more information, see the topic on troubleshooting problems in *z/OS Management Facility User's Guide*. If the problem persists, contact IBM Service for assistance.

User response

Report this problem to your system programmer.

CEZ05005E	System REXX not available.
------------------	-----------------------------------

Explanation

A CIM method was invoked, requiring the invocation of a system REXX exec. However, the System REXX address space (AXR) or facilities that it provides are not available.

System action

The requested CIM operation is returned in error.

System programmer response

Enter the command `START AXRPSTRT` from the operator console to start System REXX. Verify that System REXX is active with the `D A,AXR` command.

User response

Report this problem to your system programmer.

CEZ05006E System REXX is not configured to support compiled REXX execs.

Explanation

A CIM method was invoked, requiring the invocation of a system REXX exec. However, the System REXX component cannot process the exec. This usually indicates that the run time support for compiled REXX has not been set up.

System action

The requested CIM operation is returned in error.

System programmer response

The REXX library and the REXX Alternate library must be installed. Refer to the Program Directory of these optional products for installation instructions.

User response

Report this problem to your system programmer.

CEZ05007W The request *method-name* has timed out.

Explanation

A CIM method was invoked, requiring the invocation of a system REXX exec that timed out.

System action

The requested CIM operation is returned in error.

System programmer response

This is an internal problem related to the TIMEINT parameter on the AXREXX macro. Contact IBM Service for assistance.

User response

Report this problem to your system programmer.

CEZ05008W The request *method-name* could not be processed at this time.

Explanation

A CIM method was invoked, but System REXX is overloaded and cannot schedule the corresponding REXX exec to run at this time.

System action

System REXX limits the number of active and waiting requests to 5000. The requested CIM operation is returned in error.

System programmer response

Enter the command `SYSREXX STATUS` and check the value specified as "REQUESTS QUEUED" in message AXR0200I. Have the user retry the operation when there are fewer System REXX requests being processed. If still unsuccessful, contact IBM Service for assistance.

User response

Report this problem to your system programmer.

CEZ05009E SYS1.MIGLIB is not APF authorized.

Explanation

A CIM method was invoked that requires the use of an authorized service in SYS1.MIGLIB (such as AMATERSE). However, SYS1.MIGLIB is not APF authorized, which prevents CEA from invoking those programs.

System action

The requested CIM operation is returned in error.

System programmer response

From the operator console, enter the command

```
SETPROG APF,ADD,DSN=SYS1.MIGLIB,
VOL=<volser>
```

where <volser> is the volume on which MIGLIB resides.

User response

Report this problem to your system programmer.

CEZ05010E User *user-name* not authorized to view operator log snapshot *logstream-or-dataset-name*.

Explanation

A CIM method was invoked, referencing an OPERLOG snapshot for a specific incident, but the invoker is not SAF authorized to view information about the snapshot. OPERLOG diagnostic snapshots are stored in DASD log streams with data set names containing

the high level data set qualifier specified in the CEAPRMxx PARMLIB member.

System action

The requested CIM operation is returned in error.

System programmer response

- The security administrator must authorize the invoker of the service to the high-level qualifier (HLQ) of this dataset.
- The PARMLIB member CEAPRM00 (or the customized member CEAPRMxx, where xx is the suffix particular to your system) should contain the customized HLQ value or its default ('CEA').

User response

Report this problem to your system programmer.

CEZ05011E The System Logger is not available. CEAERRO_Diag4=code

Explanation

A CIM method was invoked, attempting to access a DASD log stream, but the System Logger facility is not available. The *code* value associated with CEAERRO_Diag4 refers to a system logger return code.

System action

The requested CIM operation is returned in error.

System programmer response

- See the description of IXGCON in *z/OS MVS Data Areas, Vol 3* for an explanation of the logger reason code in CEAERRO_Diag4.
- If the system is not running with a logger couple data set, this is a permanent condition for the IPL. Otherwise, restart the system logger and enter the request again.

User response

Report this problem to your system programmer.

CEZ05012E The Common Event Adapter (CEA) event *event-name* was forced removed by the system operator.

Explanation

The system operator used the CEAunsubscribe console command to force the removal of this event

while there was a CIM user subscribed to it. The following console command may have been issued:

```
f cea,diag,remove,client=clientname,
 event=eventname
```

System action

The CIM indication will no longer be surfaced.

System programmer response

Avoid removing events that have outstanding subscriptions.

User response

Unsubscribe to the event specified in the message and resubscribe.

CEZ05013E Common Event Adapter (CEA) is running in minimum mode.

Explanation

The system operator has forced CEA into 'minimum mode' by using the command:

```
f cea,mode=min
```

CIM indication processing is unavailable.

System action

CIM indications will not be supported.

System programmer response

Change CEA to run in 'full mode'. The following console command can be used:

```
f cea,mode=full
```

User response

Contact your system programmer.

CEZ05014E Internal error detected in provider module *module-name* while invoking method *method-name*.

Explanation

A CIM method was invoked, but an internal provider error occurred in the CIM provider.

System action

The requested CIM operation is returned in error.

System programmer response

Contact IBM Service for assistance.

User response

Report this problem to your system programmer.

CEZ05015E	Target operating system <i>version/release</i> not supported for provider module <i>module-name</i> method <i>method-name</i>.
------------------	---

Explanation

A CIM method was invoked, but the provider requires the identified minimum operating system *version/release*.

System action

The requested CIM operation is returned in error.

System programmer response

Contact IBM Service for assistance.

User response

Report this problem to your system programmer.

CEZ05016E	IPCS Sysplex Dump Directory failure.
------------------	---

Explanation

A CIM method was invoked to locate incident information, but the Common Event Adapter (CEA) component encountered a File Open Error when accessing the sysplex dump directory (SYS1.DDIR or equivalent data set name). A possible cause is that SYS1.DDIR is not set up correctly.

System action

The requested CIM operation is returned in error. If the failure occurred while performing a set problem tracking number or set PMR number operation, the function will end without having updated the value.

System programmer response

- Verify that the sysplex dump directory exists and is usable. Default name is SYS1.DDIR.
- For more information, see the topic on troubleshooting problems in *IBM z/OS Management Facility User's Guide*

- If you still encounter a problem, contact IBM Service for assistance.

User response

Report this problem to your system programmer.

CEZ05017E	IPCS Sysplex Dump Directory busy. Try request again.
------------------	---

Explanation

A CIM method was invoked to locate incident information, but the Common Event Adapter (CEA) experienced an ENQ Problem when accessing the Sysplex Dump Directory (SYS1.DDIR). A possible cause is that a job or IPCS user is accessing SYS1.DDIR while CEA is attempting to access it.

System action

The requested CIM operation is returned in error.

System programmer response

Ensure that no other users are attempting to access the sysplex dump directory at the same time by checking for an exclusive ENQ on SYS1.DDIR (using DGRS). If so, consider cancelling the suspect user or job.

User response

Report this problem to your system programmer.

CEZ10000E	Unable to obtain a passticket for GPMSEVE. RACF permissions probably missing.
------------------	--

Explanation

The Monitoring providers were unable to obtain a valid passticket for the application GPMSEVE (RMF Distributed Data Server).

System action

The CIM request is not processed.

System programmer response

Make sure that the RMF Distributed Data Server is set up for accepting PassTickets as described in *z/OS RMF User's Guide* .

User response

Contact your system programmer.

CEZ10001E	Unable to connect to GPMSEVE.
------------------	--------------------------------------

Explanation

The Monitoring providers were unable to connect to the application GPMSEVER (RMF Distributed Data Server).

System action

The CIM request is not processed.

System programmer response

Either start the GPMSEVER application or disable the Monitoring providers by setting the environment variable RMF_CIM_PROVIDER=DISABLE.

User response

Contact your system programmer.

CFZ-prefix messages

CFZ00409E Bind failed: *subsequent message*.

Explanation

The CIM server is unable to bind the socket.

System action

None.

System programmer response

The reason for the bind failure is described in the *subsequent message*.

User response

Report this problem to your system programmer.

CFZ02202I Property value is not valid:
name=value

Explanation

The value that was specified for the configuration property is not valid. See Chapter 9, "CIM server configuration," on page 51 for the correct values of configuration properties.

System action

None.

System programmer response

None.

User response

Re-enter the command specifying a correct value for the configuration property.

CFZ02207I The configuration property *name* is not dynamic.

Explanation

The configuration property *name* cannot be changed dynamically for a running CIM server. Instead the change has to be made as a planned value to become effective after a CIM server restart. See "cimconfig" on page 75 or "MODIFY console command" on page 103 for details on how to change planned values.

System action

None.

System programmer response

None.

User response

Change the planned configuration value and restart the CIM server.

CFZ02300I Configuration property *conf-property* is not supported. Setting ignored.

Explanation

The mentioned configuration property is no longer supported.

System action

The CIM server ignores this setting and continues.

System programmer response

Remove the mentioned configuration property from the planned configuration of /etc/wbem/cimserver_planned.conf on the CIM server.

User response

None.

CFZ03029E Unsupported *UserContext* value: "*value*".

Explanation

A provider module was registered with a *UserContext* value of *value*, but that value is not supported by this version of the CIM server. Valid values are 2 for "Requestor" and 3 for "Designated User".

System action

The provider module is not registered.

System programmer response

Check the provider registration MOF and replace the invalid *UserContext* value with a value that is valid on z/OS.

User response

Contact your system programmer.

CFZ03030E	Missing <i>DesignatedUserContext</i> property in PG_ProviderModule instance.
------------------	---

Explanation

A provider module was registered with a *UserContext* value of 3 ("Designated User"). The user ID of the designated user has to be specified in *DesignatedUserContext*, but no value was found (see "[PG_ProviderModule](#)" on page 256).

System action

The provider module is not registered.

System programmer response

Check the provider registration MOF and add a valid user ID for the *DesignatedUserContext* property to all provider modules that are registered with a *UserContext* value of 3.

User response

Contact your system programmer.

CFZ05000E	A system error occurred. Retry the CIM operation at a later time.
------------------	--

Explanation

A CIM-XML operation exceeds the server's memory.

System action

Stop the CIM-XML operation.

System programmer response

Look for message CFZ08101E identifying the source of the CIM-XML request. Contact the owner of the application issuing the request and analyze the reason for the size of the operation. Limit the result objects for this request. Restart the server to clean it up.

User response

Contact your system programmer.

CFZ05203W	The user <i>user-ID</i> is not authorized to run <i>operation</i> in the namespace <i>namespace</i>.
------------------	---

Explanation

The user ID that invoked CIM operation *operation* is not authorized to run this operation in namespace *namespace* of the CIM server.

System action

The CIM request is denied.

System programmer response

Check the system console for further detailed error messages that indicate which authorization is missing for user *user-ID*. In most cases, the user has no UPDATE authority for profile CIMSERV in class WBEM.

User response

Contact your system administrator for obtaining the required level of authorization.

CFZ06201I	Command not recognized by CIM server.
------------------	--

Explanation

The command that was entered in the system console is not supported by the CIM server.

System action

None.

System programmer response

None.

User response

None.

CFZ06202I	STOP command received from z/OS console, initiating shutdown.
------------------	--

Explanation

The CIM server received the STOP command from the console.

System action

The CIM server is shutting down.

System programmer response

None.

User response

None.

CFZ06203E	CIM server Console command thread cannot be created: <i>error-text</i> (errno <i>error-number</i>, reason code X'<i>reason-code</i>').
------------------	---

Explanation

The CIM server cannot start the thread handling commands issued at the console. For a description of error *error-text* with error number *error-number* and the last four digits of the reason code X'*reason-code*', see [z/OS UNIX System Services Messages and Codes](#), or enter the reason code in the BPXMTEXT TSO command.

System action

None.

System programmer response

The CIM server cannot be stopped using the console command. To stop the CIM server, purge the address space or use a privileged UNIX user ID to issue the command `cimserver -s` from the UNIX System Services command prompt.

User response

Contact your system programmer.

CFZ06204E	Console Communication Service failed: <i>error-text</i> (errno <i>error-number</i>, reason code X'<i>reason-code</i>').
------------------	--

Explanation

The CIM server is connected to the system console by using the Console Communication Service. The CIM server received the unrecoverable error *error-text*. For a description of error *error-text* with errno *error-*

number and the last four digits of the reason code X'*reason-code*', see [z/OS UNIX System Services Messages and Codes](#), or enter the reason code in the BPXMTEXT TSO command.

System action

CIM server shuts down.

System programmer response

Errno *error-number* and the last four digits of the reason code X'*reason-code*' point out the reason for the error. Check the console for more messages indicating the problem.

User response

None.

CFZ06205E	CIM MODIFY command rejected due to syntax error.
------------------	---

Explanation

A MODIFY command was entered for the CIM server that could not be recognized due to invalid syntax.

System action

None.

System programmer response

None.

User response

Enter the command with the correct syntax.

CFZ06206I	Syntax is: <code>MODIFY CFZCIM,APPL=CONFIG, name=valueæ,PLANNED</code>
------------------	---

Explanation

This messages describes the expected format for CIM server MODIFY command.

System action

None.

System programmer response

None.

User response

None.

CFZ06207E **Failed to update configuration value.**

Explanation

The CIM server failed to update a configuration value that was entered through the system console.

System action

None.

System programmer response

Look for other messages indicating the problem.

User response

Look for other messages indicating the problem.

CFZ06208I **Updated current value for *name* to *value*.**

Explanation

A configuration value for a running CIM server has immediately been updated. The changed value will stay in effect as long as the CIM server is running. After a restart the value is reset to either the default or to the planned configuration value.

System action

The change requested by the MODIFY command is now in effect.

System programmer response

None.

User response

None.

CFZ06209I **Updated planned value for *name* to *value*.**

Explanation

A configuration value has been updated for the planned configuration of the CIM server. It will become active after the CIM server is restarted. This change is persistent until the planned value is changed again.

System action

The change requested by the MODIFY command becomes effective after the next CIM server restart.

System programmer response

None.

User response

None.

CFZ06210I **This change will become effective after CIM server restart.**

Explanation

The change requested by the MODIFY command will not be in effect until the CIM server is restarted.

System action

None.

System programmer response

None.

User response

None.

CFZ06211E **MODIFY command failed: *message***

Explanation

A configuration update requested through the MODIFY command failed. The detailed cause is indicated by *message*.

System action

None.

System programmer response

None.

User response

None.

CFZ06212E ***name* is not a valid configuration property.**

Explanation

The configuration property *name* is not recognized by the CIM server as a valid configuration property.

System action

None.

System programmer response

None.

User response

Use the correct name for the configuration property and enter the command again.

CFZ06213I **List of CIM server environment variables: *variable-list***

Explanation

When you have issued the MODIFY APPL=ENV command, this message displays the current list of all environment variables that are active for the CIM server address space along with their current values.

System action

None.

System programmer response

None.

User response

None.

CFZ06214I ***variable-name=value***

Explanation

When you have issued the MODIFY APPL=ENV, *variable-name* command, this message displays the current value of the environment variable specified by *variable-name*.

System action

None.

System programmer response

None.

User response

None.

CFZ06215E **Variable "*variable-name*" is undefined**

Explanation

When you have issued the MODIFY APPL=ENV, *variable-name* command, this message indicates that no environment variable with the name *variable-name* is defined in the CIM server address space.

System action

None.

System programmer response

None.

User response

None.

CFZ07801E **CIM HTTP or HTTPS connection failed to create the socket.**

Explanation

The CIM server was unable to create a socket.

System action

None.

System programmer response

Check the PORT and PORTRANGE statements in the PROFILE.TCPIP configuration file to ensure that the ports specified by the *httpPort* and *httpsPort* CIM server configuration properties are accessible by the CIM server. Check the security product configuration to ensure that the CIM server is able to access the ports specified by the *httpPort* and *httpsPort* CIM server configuration properties.

For example, OEM security product ACF2 may require Stack & Port security authorization for the CIM server. Use the TCP/IP NETSTAT ALLCONN PORT command to check for servers using the ports specified by the *httpPort* and *httpsPort* CIM server configuration properties.

Example:

```
TSO NETSTAT ALLCONN (PORT 5988
```

User response

Report this problem to your system programmer.

CFZ07805E **Failed to bind socket on port *port-number*: *error-text* (error code**

***error-code*, reason code 0x*reason-code*).**

Explanation

Before listening on network port *port-number* the CIM server failed to bind the socket with *error-code* and 0x*reason-code*. It therefore will not be able to communicate over this network port. Probably the port is already in use by another program or has been reserved by the TCP/IP configuration.

System action

The CIM server does not start.

System programmer response

Error code *error-code* and the last four digits of the reason code 0x*reason-code* point out the reason for the error.

For a description of error *error-text* with error code *error-code* and the last four digits of the reason code 0x*reason-code*, see [z/OS UNIX System Services Messages and Codes](#), or enter the reason code in the BPXMTEXT TSO command.

User response

None.

CFZ07806E **Failed to set permission on local domain socket *socket*: *error-text* (error code *error-code*, reason code 0x*reason-code*).**

Explanation

The CIM server is not able to set the permission on socket file *socket* for local communication.

System action

The CIM server does not start.

System programmer response

Error code *error-code* and the last four digits of the reason code 0x*reason-code* point out the reason for the error. For a description of error *error-text* with error code *error-code* and the last four digits of the reason code 0x*reason-code*, see [z/OS UNIX System Services Messages and Codes](#), or enter the reason code in the BPXMTEXT TSO command.

User response

None.

CFZ07807E **Failed to listen on socket *socket-number*: *error-text* (error code *error-code*, reason code 0x*reason-code*).**

Explanation

The CIM server failed to listen on socket *socket-number*. It therefore will not be able to communicate over this network port. Probably the port is already in use by another program or has been reserved by the TCP/IP configuration.

System action

The CIM server does not start.

System programmer response

Error code *error-code* and the last four digits of the reason code 0x*reason-code* point out the reason for the error. For a description of error *error-text* with error code *error-code* and the last four digits of the reason code 0x*reason-code*, see [z/OS UNIX System Services Messages and Codes](#), or enter the reason code in the BPXMTEXT TSO command.

User response

None.

CFZ08001W **CIM HTTP or HTTPS connector cannot connect to *host:port*. Connection failed.**

Explanation

The CIM server or a CIM client could not connect to a CIM indication listener or CIM server on *host:port*.

System action

None.

System programmer response

None.

User response

Check that the target of the connection is a valid hostname, IP connectivity exists to that host and that a CIM indication listener or a CIM server is listening on *port* of the target system.

CFZ08101E **Internal server error. Connection with IP address *IP-address* closed.**

Explanation

An unrecoverable error occurred during the communication with the client connected by *IP-address*.

System action

The connection is closed.

System programmer response

This message provides the affected IP address. Look for a previous CFZ message describing details of the internal error.

User response

Contact your system programmer.

CFZ09100I TCP/IP temporary unavailable.

Explanation

The TCP/IP stack used by the CIM server is not available.

System action

The CIM server is waiting for a restart of the TCP/IP stack. The CIM server will be not able to handle any commands and requests until the restart of the TCP/IP stack has completed. Currently processed requests are terminated.

System programmer response

Restart the TCP/IP stack the CIM server was using. If this stack is no longer used, restart the CIM server.

User response

None.

**CFZ10024I Unable to start the CIM server.
CIM server is already running.**

Explanation

The CIM server detects that another instance of the CIM server is already running. There can be only one running CIM server.

System action

None.

System programmer response

Do not start the CIM server again. If you want to start a new CIM server on the system, use the stop command at the system console (/p cfzcim) or look for the CIM server running in the UNIX System Services (/d omvs,a=all) and cancel the process (/c cfzcim).

User response

None.

**CFZ10025I The CIM server is listening on
HTTP port *port-number*.**

Explanation

The CIM server is starting up and will listen on port *port-number* for incoming requests from clients. For information about how to configure HTTP connections for the CIM server, see [Chapter 9, “CIM server configuration,”](#) on page 51.

System action

None.

System programmer response

None.

User response

None.

**CFZ10026I The CIM server is listening on
HTTPS port *port-number*.**

Explanation

The CIM server is starting up and will listen on port *port-number* for incoming requests from clients using SSL encryption. Note that special TCP/IP configuration settings are required for enabling the CIM server to support SSL encryption for HTTPS. For information about how to configure HTTPS connections for the CIM server, see [“Configuring the CIM server HTTPS connection using AT-TLS”](#) on page 27.

System action

None.

System programmer response

None.

User response

None.

CFZ10028I	The CIM server is listening on the local connection socket.
------------------	--

Explanation

The CIM server is starting up and will listen for incoming requests from clients. For information about how to configure HTTP connections for the CIM server, see [Chapter 9, “CIM server configuration,”](#) on page 51.

System action

None.

System programmer response

None.

User response

None.

CFZ10030I	Started CIM server version <i>version</i>.
------------------	---

Explanation

The CIM server is now started and accepts CIM client requests.

System action

None.

System programmer response

None.

User response

None.

CFZ10031I	CIM server - stopped.
------------------	------------------------------

Explanation

The CIM server is now stopped. CIM client requests are no longer accepted.

System action

None.

System programmer response

None.

User response

None.

CFZ10033E	The CIM server is not started: <i>subsequent message</i>.
------------------	--

Explanation

The CIM server was not started due to an error condition described in *subsequent message*.

System action

The CIM server is not started.

System programmer response

See the error condition as described in the *subsequent message*.

User response

Report this problem to your system programmer.

CFZ10034E	CIM server repository contains files with wrong tags. Unable to set file tags. Stopping CIM server startup.
------------------	--

Explanation

The CIM server repository contains files tagged with the wrong CCSID. The CIM server tried to set the correct CCSID (ISO8859-1) tag on this file, but was not successful.

System action

The CIM server stops.

System programmer response

Look for previously issued messages (CFZ10035E or equivalent LE messages) about access violations for path /var/wbem. Grant the denied access authority to the user ID running the CIM server. Restart the CIM server.

User response

None.

CFZ10035E	Failed to change file tag for <i>file-name</i>. Error (<i>error-number</i>): <i>error-message</i>.
------------------	---

Explanation

The CIM server is not able to change the file tag for the file *file-name*. For the reason, see the system error number *error-number* and the system error message *error-message*.

System action

The CIM server stops.

System programmer response

Correct the reason for failing to change the file tag. The reason is indicated by the system error number *error-number* and the system error message *error-message*.

User response

None.

CFZ10036W	CIM server repaired file tags for <i>number</i> repository files.
------------------	--

Explanation

The CIM server was able to restore the correct CCSID (ISO8859-1) file tag for a number of *number* repository files.

System action

None.

System programmer response

Repository file tags were missing or wrong. Revise procedures handling files located in */var/wbem* to preserve file tags. If file tags are preserved, this message will not be displayed again.

User response

None.

CFZ10037E	Failed to open repository directory <i>repository-directory</i>: <i>error-text</i> (error code <i>error-code</i>, reason code <i>0xreason-code</i>).
------------------	---

Explanation

The CIM server is not able to open the directory *repository-directory* containing the repository.

System action

The CIM server does not start.

System programmer response

Error code *error-code* and the last four digits of the reason code *0xreason-code* point out the reason for the error. For a description of error *error-text* with error code *error-code* and the last four digits of the reason code *0xreason-code*, see *z/OS UNIX System Services Messages and Codes*, or enter the reason code in the BPXMTEXT TSO command.

User response

None.

CFZ10206W	No providers accepted the subscription.
------------------	--

Explanation

The subscription request for a CIM indication failed because there is no CIM indication provider that accepts the query contained in the indication filter. Either the filter contains an invalid or unsupported query, or an error has occurred during subscription processing.

System action

The indication subscription fails and the subscription is not persistent on the CIM server.

System programmer response

Check the z/OS console for other error messages that indicate the cause of the subscription failure.

User response

Check the query in the indication filter and make sure this query is supported by the target CIM server. If the problem persists contact the system programmer of the target system.

CFZ10215W	Subscription (<i>name</i>) in namespace <i>namespace</i> has no provider.
------------------	--

Explanation

During startup the CIM server has failed to re-establish a persistent CIM indication subscription because there is no CIM indication provider that accepts the query contained in the indication filter. Either the filter contains an invalid or unsupported query, or an error has occurred during subscription processing.

System action

The subscription *name* is inactive.

System programmer response

Check the z/OS console for other error messages that indicate the cause of the subscription failure. Correct the error(s) and then restart the CIM server.

User response

None.

CFZ10405W **Failed to deliver an indication:**
message-details

Explanation

The CIM server was unable to deliver a CIM indication to a subscribed indication listener. See *message-details* for the potential cause.

System action

The CIM indication is not delivered and discarded.

System programmer response

Ensure the destination system of the indication subscription is available and reachable. To remove obsolete indication subscriptions use the `cimsub` command (see [“cimsub” on page 99](#)).

User response

None.

CFZ12500E **Not loading dynamic load library**
library-name **due to missing**
program control flag.

Explanation

The CIM server runs on a system with Enhanced Security and thus does not load dynamic libraries which are not audited by a system programmer.

System action

The system does not load the named dynamic library.

System programmer response

Set the program control flag on the dynamic library using the UNIX System Services command `extattr +p <filename>`.

User response

Contact a system programmer to audit the dynamic library and set the program control flag.

CFZ12501E **Security profile CIMSERV in CLASS**
WBEM must be defined. Ending
CIM server.

Explanation

The CIM server detected an incomplete security setup.

System action

The CIM server does not start.

System programmer response

Complete the security setup by defining the profile CIMSERV in class WBEM. Refer to [Chapter 6, “CIM server security setup,” on page 23](#) for further details.

User response

Contact your system programmer.

CFZ12502E **CIM server user ID requires either**
READ access to BPX.SERVER or
must be UID 0. Ending CIM server.

Explanation

The CIM server user ID must have READ access to the security profile BPX.SERVER, or, if BPX.SERVER is not defined on your system, must be a privileged user.

System action

The CIM server stops.

System programmer response

Permit the user ID to run the CIM server by either giving it READ access to profile BPX.SERVER, or, if not running in an Enhanced Security environment, set the UID to 0.

User response

Contact your system programmer.

CFZ12503E **CIM server address space dirty**
due to loading from a not program
controlled load library. Ending CIM
server.

Explanation

The CIM server loaded a dynamic library that is not program controlled. Either the security setup is not complete or a dynamic library has been changed without a system programmer's audit.

System action

The CIM server stops.

User response

Contact your system programmer.

Programmer response

Check all dynamic libraries for their program control flag and ensure that no library changed. Make sure that the Language Environment libraries SCEERUN and SCEERUN2 are program controlled.

CFZ12504E	CIM server does not have appropriate privileges to check SAF security environment. Ending CIM server.
------------------	--

Explanation

The CIM server user ID must have READ access to the security profile BPX.SERVER, or, if BPX.SERVER is not defined on your system, must be privileged.

System action

The CIM server stops.

System programmer response

Permit the user ID to run the CIM server by either giving it READ access to profile BPX.SERVER, or, if not running in an Enhanced Security environment, set the UID to 0.

User response

Contact your system programmer.

CFZ12505E	CIM server user ID requires either READ access to BPX.SERVER or must be UID 0. Ending CIM server.
------------------	--

Explanation

The CIM server user ID must have READ access to the security profile BPX.SERVER, or, if BPX.SERVER is not defined on your system, must be privileged.

System action

The CIM server stops.

System programmer response

Permit the user ID to run the CIM server by either giving it READ access to profile BPX.SERVER, or, if not

running in an Enhanced Security environment, set the UID to 0.

User response

Contact your system programmer.

CFZ12506E	CIM server address space dirty due loading from a not program controlled load library. Ending CIM server.
------------------	--

Explanation

The CIM server has loaded a dynamic library that is not program controlled. Either the security setup is not complete or a dynamic library has been changed without a system programmer's audit.

System action

The CIM server stops.

User response

Contact your system programmer.

Programmer response

Check all dynamic libraries for their program control flag and ensure that no library has changed. Make sure the Language Environment libraries SCEERUN and SCEERUN2 are program controlled.

CFZ12507W	CIM server does not have surrogate for client user ID <i>user-ID</i>.
------------------	--

Explanation

A request sent from the user ID could not be processed. The CIM server does not have access to act as surrogate for the requesting user ID.

System action

The user request is ignored and an error message is sent to the client.

System programmer response

To permit the CIM server user ID to act as a surrogate for the client user, grant the user ID running the CIM server READ access to the RACF profile BPX.SRV.*user-ID* as described in [“Switching identity \(surrogate\)” on page 27](#).

User response

Contact your system programmer.

CFZ12508W	Failure <i>error-number</i> deleting thread security.
------------------	--

Explanation

The CIM server was not able to delete the thread level security built for a specific request.

System action

None.

System programmer response

None.

User response

None.

CFZ12509E	The CIM server user ID requires either READ access to BPX.SERVER or must be UID 0. Stopping CIM server startup.
------------------	--

Explanation

The user ID that starts the CIM server must have READ access to the security profile BPX.SERVER, or, if BPX.SERVER is not defined on your system, must be a privileged user.

System action

The CIM server does not start.

System programmer response

Permit the user ID to run the CIM server by either giving it READ access to profile BPX.SERVER, or, if not running in an Enhanced Security environment, set the UID to 0.

User response

Contact your system programmer.

CFZ12510E	CIM server address space dirty due to loading from a not program controlled load library. Stopping CIM server startup.
------------------	---

Explanation

The CIM server loaded a dynamic library that is not program controlled during startup. Probably the

security setup is not complete or a dynamic library has been changed without a system programmer's audit.

System action

The CIM server does not start.

User response

Contact your system programmer.

Programmer response

Check all dynamic libraries for their program control flag and ensure that no library changed. Make sure the Language Environment libraries SCEERUN and SCEERUN2 are program controlled.

CFZ12511E	CIM server does not have appropriate privileges to check SAF security environment. Stopping CIM server startup.
------------------	--

Explanation

The user ID that starts the CIM server must have READ access to the security profile BPX.SERVER, or, if BPX.SERVER is not defined on your system, must be a privileged user.

System action

The CIM server does not start.

System programmer response

Permit the user ID to run the CIM server by either giving it READ access to profile BPX.SERVER, or, if not running in an Enhanced Security environment, set the UID to 0.

User response

Contact your system programmer.

CFZ12512E	Security profile CIMSERV in CLASS WBEM must be defined. Stopping CIM server startup.
------------------	---

Explanation

The CIM server detected an incomplete security setup on startup.

System action

The CIM server does not start.

System programmer response

To complete the security setup, define the profile CIMSERV in class WBEM. Refer to [Chapter 6, “CIM server security setup,” on page 23](#) for further details.

User response

Contact your system programmer.

CFZ12513E	The CIM server user ID requires CONTROL access to security profile CIMSERV in CLASS WBEM. Stopping CIM server startup.
------------------	---

Explanation

The CIM server user ID requires CONTROL access to security profile CIMSERV in CLASS WBEM.

System action

The CIM server does not start.

System programmer response

To permit the CIM server user ID to perform administrative CIM tasks, give it CONTROL permission to profile CIMSERV in class WBEM. Refer to [Chapter 6, “CIM server security setup,” on page 23](#) for further details.

User response

Contact your system programmer.

CFZ12514E	Security profile <i>profile-name</i> in CLASS WBEM must be defined.
------------------	--

Explanation

A provider defined a security profile at registration that is not defined for RACF class WBEM.

System action

None.

System programmer response

Create the RACF profile in class WBEM and permit users who should have access to the provider. Verify if the security profile is defined for RACF and make sure that the class WBEM has been refreshed. Verify if the provider really should be registered with the mentioned security profile and if it should be checked.

User response

Contact your system programmer.

CFZ12515W	User <i>user-ID</i> not authorized to perform intrinsic CIM operation <i>operation</i> against provider <i>provider-name</i>. <i>access-type</i> access to <i>profile-name</i> in CLASS WBEM required.
------------------	---

Explanation

User *user-ID* is not authorized to perform CIM operation *operation* involving the provider *provider-name*. The user needs *access-type* access to SAF security profile *profile-name* that is defined in class WBEM.

System action

The request is not processed and an "Access Denied" notification is sent to the client.

System programmer response

Verify if the user should be permitted to perform the current request. If so, grant the user *access-type* access to the profile *profile-name*.

User response

None. Access has been denied to a user with insufficient authority.

CFZ12516E	CIM server does not have appropriate privileges to check SAF security environment. Ending CIM server.
------------------	--

Explanation

The CIM server user ID must have READ access to the security profile BPX.SERVER, or, if BPX.SERVER is not defined on your system, must be a privileged user.

System action

The CIM server stops.

System programmer response

Permit the user ID to run the CIM server by either giving it READ access to profile BPX.SERVER, or, if not running in an Enhanced Security environment, set the UID to 0.

User response

None.

CFZ12517E	Missing IdentityContainer (no username) in request.
------------------	--

Explanation

The security component of the CIM server detected an invalid operation context that does not contain a username.

System action

The request is not processed and an "Access Denied" notification is sent to the client.

System programmer response

None.

User response

None.

CFZ12519E	An unexpected error occurs: <i>error-text</i> (error number <i>error-number</i>, reason code 0x<i>reason-code</i>). Stopping CIM server startup.
------------------	---

Explanation

During startup, the CIM server received the unrecoverable error *error-text*. For a description of error *error-text* with error number *error-number* and the last four digits of the reason code 0x*reason-code*, see [z/OS UNIX System Services Messages and Codes](#), or enter the reason code in the BPXMTEXT TSO command.

System action

The CIM server does not start.

System programmer response

Error number *error-number* and the last four digits of the reason code 0x*reason-code* point out the reason for the error. Check the console for more messages indicating the problem.

User response

Contact your system programmer.

CFZ12520E	CIM server did not set <i>Must Stay Clean</i>. Stopping provider agent startup.
------------------	--

Explanation

The provider agent determined that the ***Must Stay Clean*** flag was not set. The provider agent startup is not processed by the CIM server.

System action

The provider agent does not start.

System programmer response

Ensure that the provider agent can only be started by the CIM server.

User response

Contact your system programmer.

CFZ12521E	An unexpected error occurs: <i>error-text</i> (error number <i>error-number</i>, reason code X'<i>reason-code</i>'). Stopping provider agent startup.
------------------	--

Explanation

During startup, the provider agent received the unrecoverable error *error-text*. For a description of error *error-text* with error number *error-number* and the last four digits of the reason code X'*reason-code*', see [z/OS UNIX System Services Messages and Codes](#), or enter the reason code in the BPXMTEXT TSO command.

System action

The provider agent does not start.

System programmer response

Error number *error-number* and the last four digits of the reason code X'*reason-code*' point out the reason for the error. Check the console for more messages indicating the problem.

User response

Contact your system programmer.

CFZ12523E	CIM Runtime Environment user ID requires either READ access to BPX.SERVER or has to be UID 0. Stopping provider agent startup.
------------------	---

Explanation

The user ID that runs the provider agent must have READ access to the security profile BPX.SERVER, or, if

BPX.SERVER is not defined on your system, must be a privileged user.

System action

The provider agent does not start.

System programmer response

Permit the user ID to run the CIM server by either giving it READ access to profile BPX.SERVER, or, if not running in an Enhanced Security environment, set the UID to 0.

User response

Contact your system programmer.

CFZ12524E	Provider agent address space dirty due to loading from a not program controlled load library. Stopping provider agent startup.
------------------	---

Explanation

The provider agent has loaded a dynamic library that is not program controlled. Either the security setup is not complete or a dynamic library has been changed without a system programmer's audit.

System action

The provider agent does not start.

System programmer response

Check all dynamic libraries for their program control flag and ensure that no library has changed. For details on program control look at [z/OS UNIX System Services Planning](#) and [z/OS Security Server RACF Security Administrator's Guide](#).

User response

Contact your system programmer.

CFZ12525E	CIM Runtime Environment does not have appropriate privileges to check SAF security environment. Stopping provider agent startup.
------------------	---

Explanation

The user ID that runs the provider agent must have READ access to the security profile BPX.SERVER, or, if BPX.SERVER is not defined on your system, must be a privileged user.

System action

The provider agent does not start.

System programmer response

Permit the user ID to run the provider agent by either giving it READ access to profile BPX.SERVER, or, if not running in an Enhanced Security environment, set the UID to 0.

User response

Contact your system programmer.

CFZ12526E	Unsupported <i>UserContext</i> value: "value".
------------------	---

Explanation

A provider module was registered with a *UserContext* value of *value*, but that value is not supported by this version of the CIM server. Valid values are 2 ("Requestor") and 3 ("Designated User").

System action

The addressed provider module is not correctly registered. The request fails and an error is sent back to the requestor.

System programmer response

Identify the failing provider module, remove the provider using the cimprovider utility (see ["cimprovider"](#) on page 77) and re-register the provider with a correct provider registration MOF.

User response

Contact your system programmer.

CFZ12527E	Missing <i>DesignatedUserContext</i> property in PG_ProviderModule instance.
------------------	---

Explanation

A provider module was registered with a *UserContext* value of 3 ("Designated User"). The user ID of the designated user has to be specified in *DesignatedUserContext*, but no value was found (see ["PG_ProviderModule"](#) on page 256).

System action

The request that is directed against the provider module in error will fail and an error is sent back to the requestor.

System programmer response

Identify the failing provider module, remove the provider using the `cimprovider` utility (see “`cimprovider`” on page 77) and re-register the provider with a correct provider registration MOF.

User response

Contact your system programmer.

CFZ12528I	Cannot switch to designated user <i>user-ID</i>. User is unknown to the security product, or has no OMVS segment.
------------------	--

Explanation

The CIM server failed to switch the security context to *user-ID* for a provider configured with a designated user context. The user *user-ID* defined for the provider's security context is not defined to the system or does not have an OMVS segment.

System action

The request fails and an authorization error is sent back to the requestor/client.

System programmer response

Check if the user *user-ID* is the correct user ID to run with or check for the existence of the user *user-ID* within your security product with the appropriate OMVS segment. If the problem persists you may want to remove the failing provider using the `cimprovider` utility and re-register the provider with the correct designated user defined in the provider registration MOF.

User response

None.

CFZ12529E	An unexpected error occurred when switching to user <i>user-ID</i>: <i>error-text</i> (error code <i>error-code</i> , reason code <i>0xreason-code</i>).
------------------	---

Explanation

The CIM server failed to switch to *user-ID* for the designated user context of a provider.

System action

The request fails and an authorization error is sent back to the requestor/client.

System programmer response

Error code *error-code* and the last four digits of the reason code *0xreason-code* point out the reason for the error. For a description of error *error-text* with error code *error-code* and the last four digits of the reason code *0xreason-code*, see *z/OS UNIX System Services Messages and Codes*, or enter the reason code in the BPXMTEXT TSO command.

User response

None.

CFZ12530E	Cannot switch to user <i>user-ID</i> because a SAF authorization error occurred. For the reason, see the SAF RACROUTE EXTRACT service reason code <i>reason-code</i>.
------------------	--

Explanation

A SAF authorization error has occurred. The message returns the SAF specific reason code. For RACF, the two bytes at the end contain the RACF return code and the RACF reason code.

Example: For reason code 0x0BE80820, the RACF return code is 08 and the RACF reason code is 20.

System action

The CIM server terminates the user request.

System programmer response

Use the reason-code for your SAF RACROUTE EXTRACT service to find more details to resolve the authorization error.

For RACF: For details of the authorization error, use the RACF return code and reason code. See the *z/OS UNIX System Services Programming: Assembler Callable Services Reference*, table "RACF return and reason codes", for the specific reason of the failure.

User response

Report this problem to your system programmer.

CFZ12531E	User <i>user-ID</i> is not authorized to shut down the CIM server. RC=<i>returncode</i> RSN=<i>reasoncode</i>
------------------	--

Explanation

The attempt of user *user-ID* to shut down the CIM server has failed because the user does not have the required permissions.

Shutting down the CIM server requires CONTROL access to the CIMSERV profile in class WBEM. For information about other required but missing permissions, use the bpxmtext command along with the *reasoncode*.

System action

The CIM server is not stopped

System programmer response

None.

User response

Obtain the required permissions or use a different user ID.

CFZ12532I	CIM server successfully registered to ARM using element name CFZ_SRV_system-name.
------------------	--

Explanation

The CIM server successfully registered to the Automatic Restart Manager.

System action

None.

System programmer response

None.

User response

None.

CFZ12533I	CIM server failed to register with ARM using element name CFZ_SRV_system-name: return code X'error-number', reason code X'reason-code'.
------------------	--

Explanation

The CIM server failed to register with the Automatic Restart Manager using the element name CFZ_SRV_system-name.

System action

None.

System programmer response

If you do not want to use the Automatic Restart Manager, you can ignore this message. If you want to use ARM, use X'error-number' and X'reason-code' to look up the return and reason codes for the IXCARM macro in the [z/OS MVS Programming: Sysplex Services Reference](#) for the reason to fail to register with ARM.

User response

None.

CFZ12534W	Authorization failed: User ID user-ID does not have CONTROL permission to profile CIMSERV CL(WBEM).
------------------	--

Explanation

The user ID requesting an administrative task, for example, cimconfig or cimprovider, does not have the required permission.

System action

The request is not processed and an "Access Denied" notification is sent to the client.

System programmer response

Permit the user to perform administrative CIM tasks by giving him CONTROL permission to profile CIMSERV in class WBEM.

User response

Contact your system programmer.

CFZ12535W	Authorization error: User ID user-ID cannot run the requested CIM operation because it lacks UPDATE permission to profile CIMSERV CL(WBEM).
------------------	--

Explanation

A client with the named user ID has sent a CIM request for a CIM write operation (SetProperty, InvokeMethod, CreateInstance, ModifyInstance, DeleteInstance) to the CIM server without having the appropriate access authorities.

System action

The request is not processed and an "Access Denied" notification is sent to the client.

System programmer response

None.

User response

If you need to perform CIM write operations, ask your system programmer to grant you at least UPDATE access to profile CIMSERV CL(WBEM).

CFZ12540E	ATTLS reset the connection due to handshake failure. Connection closed.
------------------	--

Explanation

AT-TLS reset the connection with the client due to a handshake failure.

System action

The connection is closed.

System programmer response

This message documents an unsuccessful connect to AT-TLS. If this prevents a connection from a client to the server, switch on tracing at the AT-TLS policy to find the reason for this closure.

User response

Contact your system programmer.

CFZ12541E	An unexpected error occurs: <i>error-text</i> (error number <i>error-number</i>, reason code <i>X'reason-code'</i>). Connection closed.
------------------	--

Explanation

While querying the AT-TLS connection using `ioctl()`, the CIM server received an unknown error. For a description of error *error-text* with error number *error-number* and the last four digits of the reason code *X'reason-code'*, see *z/OS UNIX System Services Messages and Codes*, or enter the reason code in the BPXMTEXT TSO command.

System action

The connection is closed.

System programmer response

Contact IBM support.

User response

Contact your system programmer.

CFZ12542E	ATTLS policy is not active for the CIM server HTTPS port. Communication not secured. Connection closed.
------------------	--

Explanation

The CIM server is configured to use HTTPS by defining the configuration property *enableHttpsConnection*, but the AT-TLS policy is not configured correctly for the CIM server.

System action

The connection is closed.

System programmer response

Refer to Chapter 6, “CIM server security setup,” on page 23 for information about how to configure AT-TLS for the CIM server.

User response

Contact your system programmer.

CFZ12543E	ATTLS policy not valid for CIM server. Set <i>ApplicationControlled</i> to OFF. Connection closed.
------------------	---

Explanation

The value of the property *ApplicationControlled* defined in the AT-TLS policy for the CIM server is ON. Hence, the CIM server is only aware of AT-TLS but does not control it.

System action

The connection is closed.

System programmer response

Change the property *ApplicationControlled* to OFF in the AT-TLS policy defined for the CIM server. Refer to Chapter 6, “CIM server security setup,” on page 23 for information about how to configure AT-TLS for the CIM server.

User response

None.

CFZ12544E	ATTLS policy specifies the wrong HandshakeRole for the CIM server
------------------	--

HTTPS port. Communication not secured. Connection closed.

Explanation

The property *HandshakeRole* defined in the inbound AT-TLS policy for the CIM server is not configured correctly.

System action

The connection is closed.

System programmer response

Change the property *HandshakeRole* to *ServerWithClientAuth* or to the server at the inbound AT-TLS policy defined for the CIM server. Refer to [Chapter 6, “CIM server security setup,” on page 23](#) for information about how to configure AT-TLS for the CIM server.

User response

None.

CFZ12545E	Automatic repository upgrade failed at step <i>step-number</i>. Stopping CIM server startup.
------------------	---

Explanation

The CIM server failed to automatically migrate the old repository in */var/wbem* to the new schema level. No actual migration action was run, because the basic setup is not correct.

System action

The CIM server does not start.

System programmer response

To find out the reason for this error, check the previously issued message. Correct the basic setup and restart the CIM server.

User response

None.

CFZ12546E	Automatic repository upgrade failed at step <i>step-number</i>. Recovery completed successfully. Stopping CIM server startup.
------------------	--

Explanation

The CIM server failed to automatically migrate the old repository in */var/wbem* to the new schema level. Migration started and ran to a certain point. Though they failed, the accomplished migration actions were successfully rolled back.

System action

The CIM server does not start.

System programmer response

To find out the reason for this error, check the previously issued message. Correct the setup problem and restart the CIM server.

User response

Contact your system programmer.

CFZ12547F	Automatic repository upgrade failed at step <i>step-number</i>. Recovery failed, manual intervention required. Stopping CIM server startup.
------------------	--

Explanation

The CIM server failed to automatically migrate the old repository in */var/wbem* to the new schema level. Migration started and ran into a critical break. The attempt to roll back the taken actions failed. Manual user intervention is required to roll back taken migration actions.

System action

The CIM server does not start.

System programmer response

To find out the reason for this error, check the previously issued message. fallback the taken migration actions as described in that message. Fix the setup problem and restart the CIM server.

User response

None.

CFZ12548E	Failed to initiate command: <i>command</i> with error: <i>error-number</i>.
------------------	--

Explanation

The CIM server failed to automatically migrate the old repository in /var/wbem to the new schema level. Processing of the named command failed with error *error-number*.

System action

The CIM server will roll back already taken migration actions. The CIM server does not start.

System programmer response

Investigate why the named command cannot perform successfully. Fix the system setup and restart the CIM server.

You can find further details in STDERR and STDOUT of the job output.

User response

Contact your system programmer.

CFZ12549E	Command <i>command</i> failed with status <i>status-code</i>.
------------------	--

Explanation

The CIM server failed to automatically migrate the old repository in /var/wbem to the new schema level. The processing of the named command failed with status *status-code*.

System action

The CIM server will roll back the already taken migration actions. CIM server does not start.

System programmer response

Investigate why the named command cannot perform successfully. Fix the system setup and restart the CIM server.

Further details can be found in STDERR and STDOUT of the job output.

User response

Contact your system programmer.

CFZ12550E	Failed to rename directory <i>source-directory-name</i> to <i>target-directory-name</i> with error: <i>error-number</i>.
------------------	---

Explanation

The CIM server failed to automatically migrate the old repository in /var/wbem to the new schema level. Renaming of source directory to target directory failed.

System action

The CIM server will roll back already taken migration actions. CIM server does not start.

System programmer response

Investigate the reason of the renaming failure. Possible reasons are missing file access authorities, a full file system or missing access authority to run a program in an extra UNIX System Services address space.

User response

Contact your system programmer.

CFZ12551E	Failed to create repository status files with: <i>error-text</i>.
------------------	--

Explanation

The CIM server failed to write the repository status file while automatically migrating the old repository in /var/wbem to the new schema level. The migration is nearly complete, but writing the repository status file failed. The repository status file serves to avoid repeated attempts to migrate the repository.

System action

A message is logged to the system console. The CIM server startup continues.

System programmer response

Either fix the reason for the failed write of the repository status file and stop and restart the CIM server, or copy the file supplied in /usr/lpp/wbem/ to /var/wbem.

User response

Contact your system programmer.

CFZ12552I	Starting automatic repository upgrade.
------------------	---

Explanation

The CIM server will start to migrate the old repository to the new schema level.

System action

The CIM server starts to migrate the repository.

System programmer response

None.

User response

None.

CFZ12554E	Error during automatic repository upgrade. No reference repository found at <i>directory-name</i>.
------------------	---

Explanation

The CIM server could not locate the new repository at location *directory-name*. No actual migration action was run, because basic setup is not correct.

System action

The CIM server does not start.

System programmer response

Check the SMP/E installation. Directory and files should have been copied to the named location in the SMP/E APPLY step.

User response

Contact your system programmer.

CFZ12555E	Rename of previous repository to <i>directory-name</i> failed.
------------------	---

Explanation

The CIM server failed to automatically migrate the old repository in */var/wbem* to the new schema level. Even though migration successfully created the new repository, renaming the old repository for backup failed.

System action

The CIM server will remove the new repository to roll back the taken migration actions. The CIM server does not start.

System programmer response

Investigate why the CIM server was unable to rename the directory */var/wbem/repository* to the directory *directory-name*. Probable causes are insufficient disk space or missing access authorities.

User response

None.

CFZ12556E	Rename of new repository to <i>directory-name</i> failed.
------------------	--

Explanation

The CIM server failed to automatically migrate the old repository in */var/wbem* to the new schema level. Even though migration successfully created the new repository and backed up the old repository, renaming the new repository to */var/wbem/repository* failed.

System action

The CIM server tries to roll back the taken migration actions and also removes the new repository and renames the backed up version to */var/wbem/repository*.

System programmer response

Investigate why the CIM server was unable to rename the directory. Probable reasons are insufficient disk space or missing access authorities. If fallback actions fail (indicated by message CFZ12547E), manually remove the directory named */var/wbem/repository_new* and rename the latest backed up repository version to */var/wbem/repository*.

User response

None.

CFZ12557E	Failure during automatic repository upgrade. Trying to recover.
------------------	--

Explanation

The CIM server failed to automatically migrate the old repository in */var/wbem* to the new schema level.

System action

The CIM server will try to roll back the taken migration actions.

System programmer response

Check former and further messages for details and possible required actions.

User response

None.

CFZ12558E **Failed to remove incomplete new repository at *directory-name*.**

Explanation

The CIM server failed to automatically migrate the old repository in /var/wbem to the new schema level. Removing the new, migrated repository failed.

System action

The CIM server does not start.

System programmer response

Remove the directory /var/wbem/repository_new and its subfolders and files. Check the system log for earlier messages for details on the actual migration step that failed. Fix the situation and restart the CIM server. The most common reason for this problem is insufficient disk space at /var/wbem.

User response

None.

CFZ12559F **Failed to restore previous repository on recovery. Manual rename of *source-directory-name* back to *target-directory-name* required!**

Explanation

The CIM server tried to roll back the migration actions. Renaming the backed up copy of the old repository to target directory name failed.

System action

The CIM server does not start.

System programmer response

Rename the source directory to the target directory name. Investigate the reason for the failure of the automatic repository migration by checking the system log for former error messages. Fix the system setup and restart the CIM server.

User response

Contact your system programmer.

CFZ12560E **Failed to create repository status file *directory-name*. Manual intervention required!**

Explanation

The CIM server failed to write the repository status file while automatically migrating the old repository in /var/wbem to the new schema level. The migration is nearly complete, but writing the repository status file failed. The repository status file serves to avoid repeated tries to migrate the repository.

System action

A message is logged to the system console. The CIM server startup continues.

System programmer response

Either fix the reason for the failed write of the repository status file and stop and restart the CIM server, or copy the file supplied in /usr/lpp/wbem/ to /var/wbem.

User response

Contact your system programmer.

CFZ12561E **Repository in directory *directory-name* is backlevel. Run migration job for repository upgrade.**

Explanation

The CIM server failed to automatically migrate the old repository in /var/wbem to the new schema level. No actual migration action was run, because the basic setup is not correct. The old repository found at *directory-name* is not a z/OS 1.8 level repository.

System action

The CIM server does not start.

System programmer response

Use migration job CFZRCUST to migrate the repository.

User response

Contact your system programmer.

CFZ12562I **Previous repository was renamed to *directory-name* for backup and can be removed.**

Explanation

The CIM server successfully migrated the old repository to the new schema level. A backup copy of the old repository is stored at *directory-name*. The

copy should be backed up and then can be deleted to free up disk space.

System action

The CIM server startup continues.

System programmer response

You may want to backup the old repository, and delete the copy on hard disk.

User response

None.

CFZ12563I **Automatic repository upgrade completed successfully.**

Explanation

The CIM server successfully migrated the old repository to the new schema level.

System action

The CIM server startup continues.

System programmer response

None.

User response

None.

CFZ12564W **Failed to obtain information about file system *path-name*. Error: *error-text*.**

Explanation

The CIM server failed to determine information about the file system at *path-name*. The cause of the failure was error *error-text*.

System action

Automatic repository upgrade continues.

System programmer response

None.

User response

None.

CFZ12565W **File system at *path-name* is smaller than the recommended 102400 KB (100MB).**

Explanation

The file system available at *path-name* should be at least 100MB large or be able to extend to that size. The CIM server might run out of space when automatically upgrading the repository.

System action

Automatic repository upgrade continues.

System programmer response

Make sure that there is enough space for data to be stored in the file system at *path-name*. Recommended is a system specific data set with at least 100MB space mounted at */var/wbem*.

User response

None.

CFZ12566W **Less free space than 61440 KB (60MB) available on file system *path-name*.**

Explanation

The CIM server detected less than 60MB space available in the file system *path-name*. The CIM server might run out of space when automatically upgrading the repository.

System action

Automatic repository upgrade continues.

System programmer response

Make sure that there is enough space for data to be stored in the file system at *path-name*. Recommended is a system specific data set with at least 60MB space mounted at */var/wbem*.

User response

None.

CFZ12567W **Request UserID *username* doesn't have READ permission to profile CIMSERV CL(WBEM).**

Explanation

The requesting user ID does not have READ permission for the CIMSERV CL(WBEM) profile.

System action

None.

System programmer response

Permit the requesting user ID to have READ permission for the CIMSERV CL(WBEM) profile.

User response

Contact your system programmer with a request to permit the requesting user ID to have READ permission for the CIMSERV CL(WBEM) profile.

CFZ12568E	ATTLS is not active for TCP-IP stack the CIM server is using for HTTPS connections. Communication not secured. Connection closed.
------------------	--

Explanation

The CIM server is configured to use HTTPS by defining the configuration property *enableHttpsConnection*, but the Communication Server Policy Agent was not enabled on the stack the CIM server is using when AT-TLS policy mapping was performed for the connection.

System action

The connection is closed.

System programmer response

Ensure that Communication Server Policy Agent is configured for the TCP/IP stack the CIM server is listening. Refer to [Chapter 6, “CIM server security setup,”](#) on page 23 for information about how to configure AT-TLS for the CIM server.

User response

Contact your system programmer.

CFZ12569E	There is no ATTLS policy found for the CIM server HTTPS connections. Communication not secured. Connection closed.
------------------	---

Explanation

The CIM server is configured to use HTTPS by defining the configuration property *enableHttpsConnection*, but

the Communication Server Policy Agent did not find an AT-TLS policy for the CIM server when AT-TLS policy mapping was performed for the connection.

System action

The connection is closed.

System programmer response

Ensure that a Communication Server Policy Agent policy is defined for CIM server. Refer to [Chapter 6, “CIM server security setup,”](#) on page 23 for information about how to configure AT-TLS for the CIM server.

User response

Contact your system programmer.

CFZ12570I	Created directory /var/wbem.
------------------	-------------------------------------

Explanation

CIM server successfully created the directory /var/wbem.

System action

None.

System programmer response

None.

User response

None.

CFZ12571E	Failed to create directory /var/wbem with error: <i>error-message</i>. Stopping CIM server startup.
------------------	--

Explanation

CIM server failed to create the directory /var/wbem with error *error-message*.

System action

The CIM server does not start.

System programmer response

Check the system setup for a system-specific data set mounted at path /var/wbem with 100Mb space. Fix the problem and restart the CIM server.

User response

Contact your system programmer.

CFZ12572W **Failed to read repository status file: *error-message*.**

Explanation

CIM server failed to read information from the repository status file at `/var/wbem`.

System action

CIM server startup proceeds and the repository is automatically migrated to the latest level available from `/usr/lpp/wbem`.

System programmer response

Check the error condition described by *error-message* and fix the indicated problem in the system setup.

User response

Contact your system programmer.

CFZ12574W **File *file-name* contains quotes which should be removed. Removing quotes and stopping CIM server startup. Restart the CIM server.**

Explanation

CIM server found quote characters in file *file-name*. Quotes can cause environment variable setup problems.

System action

CIM server tries to remove all quotes. The CIM server does not start.

System programmer response

None.

User response

Restart the CIM server.

CFZ12575E **Failed to open *file-name* for write with error: *error-message*.**

Explanation

CIM server failed to open *file-name* for writing. The reason is named in *error-message*. CIM server found quote characters in the environment variable setup file

for the started task procedure. CIM server tried to open the environment variable setup file to remove all quotes.

System action

CIM server does not start.

System programmer response

Remove all quotes in file *file-name* manually or check the error condition described by *error-message* and fix the indicated problem in the system setup. Restart the CIM server.

User response

Contact your system programmer.

CFZ12576F **Failed to write all data to *file-name* file.**

Explanation

CIM server failed to write to *file-name* for the reason named in *error-message*. CIM server found quote characters in the environment variable setup file for the started task procedure. CIM server tried to write the environment variable setup file with all quote removed, but the file was written partially.

System action

CIM server does not start.

System programmer response

Check the error condition described by *error-message* and fix the indicated problem in the system setup. Create a new environment variables setup file *file-name* using the default shipped in `/usr/lpp/wbem/install`. Restart the CIM server.

User response

Contact your system programmer.

CFZ12577I **Successfully removed all quotes from *file-name*.**

Explanation

CIM server removed all quote characters from file *file-name*. Quotes can cause environment variable setup problems for the started task procedure. To avoid issues caused by partially setup environment variables the CIM server is stopped and needs to be restarted.

System action

CIM server does not start.

System programmer response

Restart the CIM server.

User response

Restart the CIM server.

CFZ12578W	Directory /var/wbem does not exist. CIM server will create it.
------------------	---

Explanation

On CIM server startup the automated migration procedure detected that path /var/wbem does not exist.

System action

CIM server creates the directory /var/wbem.

System programmer response

None.

User response

None.

CFZ12579W	Failed switching to zIIP mode, RC=returncode. CIM server running on CP.
------------------	--

Explanation

An error occurred when the CIM server process tried to establish eligibility for running on zIIP processors.

RC=0x00000408 and

RC=0x00000508

indicate a problem with the CIM server installation in the z/OS UNIX file system.

RC=0x00000708

indicates that CIM server library libcfzsys.so located in /usr/lpp/wbem/lib is not APF authorized.

System action

The CIM server process with all its threads is executing on CP processors.

System programmer response

For RC=0x00000708, use the command

```
extattr +a /usr/lpp/wbem/lib/libcfzsys.so
```

to restore the extended attribute to APF authorize the library.

All other return codes indicate a general problem during program execution, contact IBM for service.

User response

Contact your system programmer.

CFZ12581W	Repository level is newer than CIM server. Current version of CIM server should use schema CIM schema-version with Modification Level Number.
------------------	--

Explanation

The repository level under /var/wbem is newer than CIM server repository level, CIM skips the repository upgrade.

System action

Repository does not upgrade.

System programmer response

The repository under /var/wbem is newer than CIM server schema level. Check whether a newer release was previously installed.

User response

None.

CFZ13006W	Request user ID user-ID doesn't have READ permission to profile CIMSERV CL(WBEM).
------------------	--

Explanation

The user ID requesting a CIM operation using a remote connection is not permitted to use the CIM server.

System action

The request is not processed and an "Access Denied" notification is sent to the client.

System programmer response

Permit the user to perform CIM requests by giving the user ID READ access to profile CIMSERV CL(WBEM).

User response

Contact your system programmer to permit your user ID to perform CIM requests. Repeat your request.

CFZ13007W **Request user ID *user-ID* doesn't have READ permission to profile CIMSERV CL(WBEM).**

Explanation

The user ID requesting a CIM operation using a local connection is not permitted to use the CIM server.

System action

The CIM request is not processed and an "Access Denied" notification is sent to the client.

System programmer response

Permit the user to perform CIM requests by giving the user ID READ access to profile CIMSERV CL(WBEM).

User response

Contact your system programmer to permit your user ID to perform CIM requests. Repeat your request.

CFZ13607E **CIM server cannot execute out-of-process provider agent: *error-text* (error number *error-number*, reason code X'*reason-code*').**

Explanation

The CIM server failed to process the out-of-process provider agent caused by the problem *error-text*. For further details, see the description of error number *error-number* and the last four digits of the reason code X'*reason-code*' in [z/OS UNIX System Services Messages and Codes](#).

System action

None.

System programmer response

Stop the CIM server. Error number *error-number* and the last four digits of the reason code X'*reason-code*' point out the reason for the error. Check the console for more messages indicating the problem.

User response

Contact your system programmer.

CFZ14208W **Received error: error-message while binding the internal socket.**

Explanation

The socket is potentially occupied by another program or CIM instance.

System action

The CIM server is stopped.

System programmer response

None.

User response

Check if the port is already occupied.

CFZ17001I **CIM server startup delayed, waiting for TCP/IP to start.**

Explanation

The CIM server requires TCP/IP, but TCP/IP on z/OS has not yet started. If TCP/IP does not start within 30 seconds, the CIM server stops.

System action

The CIM server is waiting for TCP/IP to start.

System programmer response

Check the TCP/IP status.

User response

Contact your system programmer with a request to start TCP/IP.

CFZ17002E **Stopping CIM Server startup. Failed to retrieve system's hostname: *hostname***

Explanation

The CIM server requires TCP/IP, but TCP/IP on z/OS has not yet started. The host name is not retrievable, so TCP/IP on z/OS cannot start. If TCP/IP does not start within 30 seconds, the CIM server stops.

System action

The CIM server is stopped.

System programmer response

Check the TCP/IP status. If TCP/IP is not started, start TCP/IP.

User response

Contact your system programmer with a request to check the TCP/IP status.

CFZ17201W **Authentication failed for user *user-ID* because *enableRemotePrivilegedUserAccess* is not set to true.**

Explanation

The CIM server refused login for user *user-ID*, because *user-ID* is a superuser (UID=0), and the current CIM server configuration prohibits superuser logins (the configuration option *enableRemotePrivilegedUserAccess* is false).

System action

The CIM request is denied.

System programmer response

To allow superuser logon to the CIM server set the *enableRemotePrivilegedUserAccess* configuration option to true, as described in [Chapter 9, “CIM server configuration,”](#) on page 51.

User response

Either use a non-superuser user ID for logon to the CIM server, or contact your system administrator to enable superuser login for the CIM server.

CFZ17202W **Request user ID *user-ID* doesn't have READ permission to profile CIMSERV CL(WBEM).**

Explanation

The user ID requesting a CIM operation using a remote connection is not permitted to use the CIM server.

System action

The request is not processed and an "Access Denied" notification is sent to the client.

System programmer response

Permit the user to perform CIM requests by giving the user READ access to profile CIMSERV CL(WBEM).

User response

Contact your system programmer to permit your user ID to perform CIM requests and afterwards repeat your request.

CFZ17203W **Request user ID *user-ID* misses password.**

Explanation

A request was sent to the CIM server with user *user-ID* but no password was specified.

System action

The request is rejected as unauthorized.

System programmer response

None.

User response

Specify a password with your request.

CFZ17204I **CIM server authentication is using application ID OMVSAPPL.**

Explanation

The CIM server is using the application ID 'OMVSAPPL' for authentication.

System action

Application ID 'OMVSAPPL' is used for authentication.

System programmer response

If the usage of application ID 'OMVSAPPL' is intended, no action has to be taken.

Otherwise, if you want to use the application ID 'CFZAPPL',

1. Set the configuration property *enableCFZAPPLID* to true
2. Restart the CIM server

User response

None.

CFZ17205W **Authentication failed for user *user-ID* from client IP address *IP-address*.**

Explanation

The authentication for user *user-ID* issued by the IP address *IP-address* against the z/OS system failed. Either the user ID or password contained in a request was invalid or revoked, or the user ID has not been authorized to use CIM.

System action

The CIM request is denied.

System programmer response

None.

User response

Check that you are using a valid user ID and password and that the user ID has been authorized to use CIM. If the problem persists, contact the system programmer of the target system to check for more detailed authentication error messages on the system console.

CFZ17400W	Request user ID <i>user-ID</i> does not have READ permission to profile CIMSERV CL(WBEM).
------------------	--

Explanation

The user ID requesting a CIM operation using a local connection is not permitted to use the CIM server.

System action

The request is not processed and an "Access Denied" notification is sent to the client.

System programmer response

Permit the user to perform CIM requests by giving the user READ access to profile CIMSERV CL(WBEM).

User response

Contact your system programmer to permit your user ID to perform CIM requests and afterwards repeat your request.

CFZ17600E	Change owner action of security token file failed, which is required for local authentication.
------------------	---

Explanation

The CIM server cannot change the ownership of a file to the user requesting local authentication. The file is located at /tmp and the file name matches the pattern: *cimclient_<USERID>_**. The file is only valid

for a short time. The server should remove this file automatically. It can be deleted.

System action

The request is not processed and an "Access Denied" notification is sent to the client.

System programmer response

Either define CHOWN.UNRESTRICTED in RACF, or grant the CIM server runtime environment user ID READ access to the SUPERUSER.FILESYS.CHOWN resource in the UNIXPRIV RACF class. For details refer to [“Configuring the resource authorization model of the CIM server”](#) on page 24.

User response

Contact your system programmer.

CFZ17805I	Audit logging is enabled.
------------------	----------------------------------

Explanation

Audit logging is enabled.

System action

The CIM server starts writing SMF 86 records. These records are only recorded if the SMF configuration contains record 86 and the security is set up accordingly. For details see [“Audit logging with SMF record 86”](#) on page 68.

System programmer response

None.

User response

None.

CFZ17806I	Audit logging is disabled.
------------------	-----------------------------------

Explanation

Audit logging is disabled.

System action

The CIM server stops writing SMF 86 records.

System programmer response

None.

User response

None.

CFZ18202E **CIM server registration with internal SLP failed.**

Explanation

The CIM server failed to register itself as a service for the Service Location Protocol (SLP). Clients will not be able to detect the CIM server on the local networking using the SLP protocol.

System action

None.

System programmer response

Check the system log for further messages indicating CIM server configuration problems or general communication problems. This message usually indicates an issue with the CIM server setup.

User response

None.

CFZ18204I **SLP registration initiated.**

Explanation

The CIM server has successfully registered itself as a service for the Service Location Protocol (SLP). Clients using the SLP protocol can now detect this CIM server on the local network.

System action

None.

System programmer response

None.

User response

None.

CFZ18603E **Could not get CLASSPATH from environment.**

Explanation

Initialization of the Java Virtual Machine failed due to environment variable CLASSPATH not being set. The CIM client request cannot be answered as JMPI (Java Managed Provider Interface) providers do not run without a correctly set CLASSPATH.

System action

None.

System programmer response

Set the CLASSPATH as described by the provider.

User response

Contact your system programmer.

CFZ20400E **A system error occurred. Retry the WS-Management operation at a later time.**

Explanation

A WS-Management operation exceeds the server's memory.

System action

Stop the WS-Management operation.

System programmer response

Look for message CFZ08101E identifying the source of the WS-Management request. Contact the owner of the application issuing the request and analyze the reason for the size of the operation. Limit the result objects for this request. Restart the server to clean it up.

User response

Contact your system programmer.

IWMCP001E **Internal error.**

Explanation

An unspecified internal error occurred. The requested operation could not be completed.

System action

No action was performed.

System programmer response

None.

User response

No action required. The function may be successful if invoked again.

IWMCP002E **Severe internal error.**

Explanation

An unspecified internal error occurred. The requested operation might have been partly or completely processed.

System action

Operation was partly or fully completed.

System programmer response

None.

User response

Check the system state. If the operation was not fully completed, the function may be successful if invoked again.

IWMCP003E Memory shortage.

Explanation

Storage is not available for the requested operation. The requested operation could not be performed.

System action

No action was performed.

System programmer response

None.

User response

There is a storage shortage. The function may work successfully later on.

IWMCP004E Module IWMP2PCS missing.

Explanation

Unsupported operating system environment. The WLM CIM provider requires z/OS V1R10 or later. It cannot be used on z/OS V1R9 or earlier.

System action

No action was performed.

System programmer response

Install WLM CIM provider on z/OS V1R10 or higher.

User response

None.

IWMCP005E Invalid or missing parameter.

Explanation

One or several CIM provider method parameters are not valid.

System action

No action was performed.

System programmer response

None.

User response

Check the parameters passed to CIM provider methods.

IWMCP006E Insufficient access authorities.

Explanation

The caller is not authorized to perform the requested operation. The RACF facility class is active and a profile has been defined for the MVSADMIN.WLM.POLICY RACF facility class profile to which the caller does not have sufficient read or update access.

System action

No action was performed.

System programmer response

Grant user appropriate access for RACF profile MVSADMIN.WLM.POLICY.

User response

Contact the System Programmer to get the required authorization.

Appendix A. Troubleshooting

This chapter contains the following subsections:

- [“Garbage on the screen” on page 307](#)
- [“Typical error scenarios” on page 307](#)

For problem determination, you can switch on tracing and logging. For details, see

- [“Tracing” on page 63](#)
- [“Logging” on page 66](#)

You can find further helpful information in [Chapter 18, “z/OS specific messages,” on page 267](#).

Garbage on the screen

Since the z/OS CIM server and all of its command-line utilities operate in the enhanced ASCII environment, all output is written using ASCII encoding. This can lead to garbage being displayed when watching the output from the CIM server command-line utilities, sample programs or from the CIM server itself. By default, the configuration files *cimserver.env* and *profile.add* shipped with the CIM server provide the required settings for automatic conversion to the correct encoding. For details on how to enable the automatic conversion and about Enhanced ASCII in general, refer to [Using Enhanced ASCII in z/OS UNIX System Services Planning](#).

One important issue is that automatic conversion so far only occurs for **UNIX System Service** applications. When the output of the CIM server or any of its clients should be consumed or displayed by applications other than **UNIX System Services** applications, the conversion must take place when the data are created. To achieve this, the output files need to be tagged as EBCDIC so that, for example, the CIM server's output is converted to EBCDIC before it is consumed by these applications.

Typical error scenarios

The following is a list of typical errors that can be observed when working with CIM:

Error: BPXP014I ENVIRONMENT MUST REMAIN CONTROLLED FOR DAEMON (BPX.DAEMON) PROCESSING.BPXP015I HFS PROGRAM /usr/lpp/wbem/provider/<provider_library> IS NOT MARKED PROGRAM CONTROLLED.

The provider <provider_library> is not marked program controlled.

When or where seen: Messages on the console.

Solution: Mark the dynamic load library /usr/lpp/wbem/provider/<provider_library> as program controlled by using the command `extattr +p <fully qualified dynamic load library name>`. Restart the CIM server and try again.

Error: CIM_ERR_ACCESS_DENIED

Access to a CIM resource was not available to the client: "Not authorized to run <name of a CIM operation> in the namespace root/PG_Internal"

When or where seen: Client application / Details in the CIM server trace log

Solution: Permit the user ID to execute a configuration command with CONTROL access to Security profile CIMSERV in class WBEM.

Error: CIM runtime environment user ID requires CONTROL access to profile CIMSERV in class WBEM.

When or where seen: The CIM server error log after CIM server fails to start

Solution: The CIM server startup fails because the CIM server user ID fails to have CONTROL access to profile CIMSERV in class WBEM. Grant the CIM server user ID CONTROL access to profile CIMSERV in class WBEM.

Error: CIM runtime environment user ID requires either READ access to BPX.SERVER or it must be user ID 0.

When or where seen: The CIM server error log after CIM server fails to start

Solution: Either permit the user ID READ access to BPX.SERVER if BPX.SERVER is set up, or run the command under a privileged user ID (UID 0).

Error: CFZ17201W: ACCESS IS NOT ENABLED FOR REMOTE USERS WITH SUPERUSER AUTHORITY.

When or where seen: On the client side.

Solution: The remote client uses a local user with UID=0. However, the CIM server is configured to reject remote access if the local user is a super-user (parameter enableRemotePrivilegedUserAccess=false). If you want to enable the local user with remote privileged access, then switch the parameter to true. Otherwise, change the local user to a non-super-user by setting the UID ≠ 0.

Error: CFZ10033E: The CIM server is not started: CFZ00409E: Bind failed: CFZ07801E: CIM HTTP or HTTPS connection failed to create the socket.

When or where seen: CIM server startup console messages

Solution: The CIM server cannot start because it fails to listen on one of the ports 5988 (for http) or 5989 (for https). Either the CIM server is already running, another server is listening on one of these ports, or the ports have been blocked by the TCP/IP configuration.

The *httpPort* and *httpsPort* CIM server configuration properties define the HTTP port and HTTPS port numbers (see [Chapter 9, “CIM server configuration,”](#) on page 51).

- Check the PORT and PORTRANGE statements in the PROFILE.TCPIP configuration file to ensure that the specified ports are accessible to the CIM server.
- Check the security product configuration to ensure that the CIM server is able to access the specified ports. For example, OEM security product ACF2 may require "Stack & Port security authorization" for the CIM server.
- Use the TCP/IP NETSTAT ALLCONN PORT command to check for servers using the specified ports, for example issue

```
TSO NETSTAT ALLCONN (PORT 5988
```

See [“Configuring the ports for the CIM server”](#) on page 43 for more information.

Error: HTTP Error (401 Unauthorized)

When or where seen: Client application

Solution: The user authentication failed. The client application either did not provide user ID and password on a request at all, or the supplied user ID and password are not valid for the z/OS system on which the CIM server is running.

Permit the user ID to execute a client request with at least READ access to Security profile CIMSERV in class WBEM. Check the server log for a detailed error report.

Error: ICH14080I

Warning: RACF detected a possible error in the dynamic class descriptor table, entry WBEM, error code 01. The class is available for further processing. The class name does not contain a national character nor a number. To assure IBM does not create an IBM-defined class in the future by this same name, you should choose a class name which contains at least one national character or a number.

When or where seen: RACF setup of dynamic class WBEM

Solution: Ignore the warning.

**Error: ICH408I USER(CFZSRV)GROUP(CFZSRVGP) NAME(#####)CL(PROCESS)
INSUFFICIENT AUTHORITY TO NEWJOBNAME**

When or where seen: Message on the console.

Solution: Grant the CIM server user ID READ access to profile BPX.JOBNAME in class FACILITY to be allowed to set the job name of the out-of-process agent to CFZOOPA (see [“Running providers in separate address spaces”](#) on page 62).

Error: IEF450I CFZCIM - ABEND=S1C7 U0000 REASON=FFFF0006

When or where seen: Message on the console.

Solution: Look for CSV042I and ICH422I program control messages. CSV042I message points out the module to be marked as program controlled. If no CSV042I and ICH422I messages occur contact IBM Service.

Example:

```
CSV042I REQUESTED MODULE BLSUXTID NOT ACCESSED.  
 THE MODULE IS NOT PROGRAM CONTROLLED  
ICH422I THE ENVIRONMENT CANNOT BECOME UNCONTROLLED.  
CSV028I ABEND306-42 JOBNAME=CFZCIM STEPNAME=  
BPXP014I ENVIRONMENT MUST REMAIN CONTROLLED FOR  
 DAEMON (BPX.DAEMON) PROCESSING.  
IEF450I CFZCIM - ABEND=S1C7 U0000 REASON=FFFF0006 TIME=14.16.12
```

Error: JGP00001W: Number of Instances Exceeded Threshold

This error message might be issued at enumeration of IBMzOS_Job instances, when the number of instances to be enumerated is greater than a configured limit. This limit has been defined to prevent the CIM server from resource exhaust.

It is recommended to change your enumeration to a subset of IBMzOS_Job.

To query the current limit of the IBMzOS_Job provider, receive the IBMzOS_JobsManagementSettings instance of the CIM server. The property *MaxInstances* contains the currently defined limit.

To change the limits, set the property *MaxInstances* to a new value by modifying the IBMzOS_JobsManagementSettings instance.

```
cimcli mi  
  IBMzOS_JobsManagementSettings.InstanceID=\"IBMzOS:JobsManagementSettings\"  
  MaxInstances=<new_value>
```

Client Side Error: CIM_ERR_ACCESS_DENIED

Access to a CIM resource was not available to the client: "EDC5139I Operation not permitted."

When or where seen: Client application / Details in the CIM server trace log

Solution: Permit the CIM server runtime environment user ID as surrogate for the requesting client user ID to use the command: PERMIT BPX.SRV.<client uid> CL(SURROGAT) ID(<CIMServer UID>) ACCESS(READ)

Client side error: HTTP Error (413 Request Entity Too Large)

There wasn't enough memory available to the client to successfully read the entire response from the server into memory.

When or where seen: Client application, like for instance cimivp.

Solution: Allow the client to use more memory. If the application runs within a JOB, increase the REGION size. If the client runs from a UNIX System Services shell, increase the ASSIZEMAX value in the OMVS segment of the user running the shell.

Appendix B. Step-by-step explanation of the CFZSEC job

This appendix provides an explanation for each single step of the CIM security setup job CFZSEC.

Note that the CFZSEC job provides a quick security setup for CIM. Because this job provides a solution for each configuration, necessarily the job steps which do not apply to your system will fail. But this does not affect the job's functionality.

The job creates security profiles, users and groups required to run CIM and grants them the necessary permissions to system resources.

Step BASICSUP

```
/* Step BASICSUP dose set-up basic security settings.
/* - Program control for runtime libraries.
//BASICSUP EXEC PGM=IKJEFT01,DYNAMNBR=99
//SYSPRINT DD SYSOUT=*
//SYSTSPRT DD SYSOUT=*
//SYSTSIN DD *

RALT PROGRAM * ADDMEM('SYS1.SCEERUN'/'*****'/NOPADCHK) +
UACC(READ)
RALT PROGRAM * ADDMEM('SYS1.SCEERUN2'/'*****'/NOPADCHK) +
UACC(READ)

SETROPTS WHEN(PROGRAM) REFRESH
/*
```

This sets up the basic security for the CIM server. To enable the CIM server to run in a program controlled environment, the Language Environment runtime libraries SCEERUN and SCEERUN2 must be program controlled.

Step CRUSR

Step CRUSR

```
/*
/* Step CRUSR creates default groups and users required for CIM
/* CFZSRVGP - CIM server ID's default group
/* CFZADMGP - CIM admin ID's default group
/* CFZUSRGP - CIM end-users ID's default group
/*
/* CFZSRV - CIM server UserId used by Started Task
/*
//CRUSR EXEC PGM=IKJEFT01,DYNAMNBR=99
//SYSPRINT DD SYSOUT=*
//SYSTSPRT DD SYSOUT=*
//SYSTSIN DD *

ADDGROUP CFZSRVGP OMVS(GID(9501))
ADDGROUP CFZADMGP OMVS(GID(9502))
ADDGROUP CFZUSRGP OMVS(GID(9503))

ADDUSER CFZSRV DFLTGRP(CFZSRVGP) OMVS(UID(0) PROGRAM('/bin/sh') +
HOME('/u/cfzsrv')) NOPASSWORD NOOIDCARD
ADDSD 'CFZSRV.**' UACC(NONE)
PERMIT 'CFZSRV.**' CLASS(DATASET) ID(CFZSRV) ACCESS(ALTER)
SETROPTS GENERIC(DATASET) REFRESH
ALTUSER CFZSRV DFLTGRP(CFZSRVGP) OMVS(UID(0) PROGRAM('/bin/sh') +
HOME('/u/cfzsrv')) NOPASSWORD NOOIDCARD NOPHRASE
/*
```

This step creates or updates the user CFZSRV for running the CIM server as a started task. By default the UID for the CIM server user is set to 0 to run the CIM server with superuser privileges. While this may be sufficient for a simple setup, if you have defined the BPX.SERVER profile in the class FACILITY, and class FACILITY is activated, it is recommended to change the UID for CFZSERV to a non null value. The default in this case is 9500.

A default data set profile is created to ensure that the CIM server user ID can access its home profile and other relevant settings.

In addition this step creates distinct groups for the CIM server user (CFZSRVGP), CIM server administrators (CFZADMGP) and end users (CFZUSRGP). To grant a user access to CIM, simply connect the user to the according group, for example with the command

```
CONNECT (username) GROUP(CFZUSRGP) AUTHORITY(USE)
```

The CFZUSRGP grants a user access to all resources that are managed through CIM. Depending on how granular you want to control users' access to CIM, you may want to create additional groups that allow access only to a subset of resources managed through CIM.

Step PEUSR

Step PEUSR

```
/* Step PEUSR
/* - permits default UserID's to required resources
/* - sets up required surrogate
/* - permits CFZSRV to BPX.SERVER (no effect if BPX.SERVER is not
/* enabled on the system)
/* - authorizes CIM server to write SMF records
/* - authorizes CIM server to write to console
//PEUSR EXEC PGM=IKJEFT01,DYNAMNBR=99
//SYSPRINT DD SYSOUT=*
//SYSTSPRT DD SYSOUT=*
//SYSTSIN  DD *

PERMIT CIMSERV CL(WBEM) ACCESS(CONTROL) ID(CFZSRV)
PERMIT CIMSERV CL(WBEM) ACCESS(CONTROL) ID(CFZADMGP)
PERMIT CIMSERV CL(WBEM) ACCESS(UPDATE) ID(CFZUSRGP)
SETROPTS RACLIST(WBEM) REFRESH

SETROPTS CLASSACT(SURROGAT) RACLIST(SURROGAT) GENERIC(SURROGAT)
RDEFINE SURROGAT BPX.SRV.** UACC(NONE)
PERMIT BPX.SRV.** CL(SURROGAT) ACCESS(READ) ID(CFZSRV)
SETROPTS RACLIST(SURROGAT) REFRESH

PERMIT BPX.SERVER CL(FACILITY) ACCESS(UPDATE) ID(CFZSRV)
SETROPTS RACLIST(FACILITY) REFRESH

RDEFINE FACILITY BPX.SMF UACC(NONE)
PERMIT BPX.SMF CL(FACILITY) ACCESS(READ) ID(CFZSRV)
PERMIT BPX.CONSOLE CL(FACILITY) ACCESS(READ) ID(CFZSRV)
SETROPTS RACLIST(FACILITY) REFRESH

/*
```

This step grants CIM users the necessary permissions to run, to control and to access the CIM server.

In detail it grants the following permissions:

For the CIM server user:

- CONTROL access to profile CIMSERV in class WBEM
This allows the user to start the CIM server.
- READ access to profile BPX.SRV.** in class SURROGAT
This allows the CIM server to switch a TCB into a requestor's user for running client requests under the authority of the client's user.
- UPDATE access to profile BPX.SERVER in class FACILITY

This authorizes the CIM server to validate user credentials and to verify user access to RACF profiles.

- READ access to profile BPX.SMF in class FACILITY

This allows the CIM server to write SMF records when it is configured to do so. (See [“Audit logging with SMF record 86”](#) on page 68 for details on SMF support in CIM.)

- READ access to profile BPX.CONSOLE in class FACILITY

This allows the CIM server to issue messages on the z/OS console when the BPX.CONSOLE profile is defined.

For the CIM administrator group:

- CONTROL access to profile CIMSERV in class WBEM

This allows a user to perform administrative functions.

For the CIM users group:

- UPDATE access to profile CIMSERV in class WBEM

This allows a user to access CIM as a regular user.

Step PEAPPL

Step PEAPPL

```
/* Step PEAPPL Permit CIM groups and users to net application CFZAPPL
/* This has no effect if class APPL is not active.
//PEAPPL EXEC PGM=IKJEFT01,DYNAMNBR=99
//SYSPRINT DD SYSOUT=*
//SYSTSPRT DD SYSOUT=*
//SYSTSIN DD *
RDEFINE APPL CFZAPPL UACC(NONE)
PERMIT CFZAPPL CL(APPL) ACCESS(READ) ID(CFZSRV)
PERMIT CFZAPPL CL(APPL) ACCESS(READ) ID(CFZADMGP)
PERMIT CFZAPPL CL(APPL) ACCESS(READ) ID(CFZUSRGP)
SETROPTS RACLIST(APPL) REFRESH
/*
```

When class APPL is active, the CFZAPPL profile protects access to the CIM server application. Any user who wants to access the CIM server requires at least READ access to the CFZAPPL profile in the APPL class. This job step grants this access for the CIM server user, the CIM administrator group, and the CIM users group.

Step SETARM

Step SETARM

```
/* Step SETARM establishes security setup required for ARM
/* A sample ARM policy (CFZARMP) resides in the installed
/* SYS1.SAMPLIB
//SETARM EXEC PGM=IKJEFT01,DYNAMNBR=99
//SYSPRINT DD SYSOUT=*
//SYSTSPRT DD SYSOUT=*
//SYSTSIN DD *
SETROPTS CLASSACT(FACILITY) RACLIST(FACILITY) GENERIC(FACILITY)
RDEFINE FACILITY IXCARM.DEFAULT.CFZ_SRV_* UACC(NONE)
PERMIT IXCARM.DEFAULT.CFZ_SRV_* CLASS(FACILITY) +
ID(CFZSRV) ACCESS(UPDATE)

SETROPTS RACLIST(FACILITY) REFRESH
/*
```

This step enables the CIM server for registering with the z/OS Automatic Restart Manager (ARM).

To completely enable the CIM server for ARM, additional customization is required as described in [“Automatically restarting the CIM server”](#) on page 69.

Step ENSTC

Step ENSTC

```
//* Step ENSTC establishes CFZSRV as the Started Task User for CIM
//ENSTC EXEC PGM=IKJEFT01,DYNAMNBR=99
//SYSPRINT DD SYSOUT=*
//SYSTSPRT DD SYSOUT=*
//SYSTSIN DD *
  SETROPTS CLASSACT(STARTED) RACLIST(STARTED) GENERIC(STARTED)
  RDEFINE STARTED CFZCIM.* STDATA(USER(CFZSRV) GROUP(CFZSRVGP))
  SETROPTS RACLIST(STARTED) REFRESH
/*
```

This step connects the CIM server started task procedure CFZCIM with the CIM server user CFZSRV.

For further details on configuring the CIM server started task procedure, see [“Customizing the started task procedure CFZCIM”](#) on page 47.

Step PECEA

Step PECEA

The following code all belongs to step PECEA. It is broken up to allow for explanation of the sections.

```
//* Step PECEA permits CIM Cluster and JES jobs provider to access CEA
//*
//PECEA EXEC PGM=IKJEFT01,DYNAMNBR=99
//SYSPRINT DD SYSOUT=*
//SYSTSPRT DD SYSOUT=*
//SYSTSIN DD * ADDSD 'CEA.*' UACC(NONE)
  PERMIT 'CEA.*' CLASS(DATASET) ID(CFZUSRGP) ACCESS(ALTER)
  PERMIT 'CEA.*' CLASS(DATASET) ID(CFZADMGP) ACCESS(ALTER)
  SETROPTS GENERIC(DATASET) REFRESH

  PERMIT CEA.* CLASS(SERVAUTH) ID(CFZSRV) ACCESS(UPDATE)
  SETROPTS CLASSACT(SERVAUTH) RACLIST(SERVAUTH) GENERIC(SERVAUTH)
  RDEFINE SERVAUTH CEA.* UACC(NONE)

  PERMIT CEA.* CLASS(SERVAUTH) ID(CFZADMGP) ACCESS(UPDATE)
  PERMIT CEA.* CLASS(SERVAUTH) ID(CFZUSRGP) ACCESS(UPDATE)
```

The following lines of code provide the ability to listen to ENFs that are generated on the system. ENF 68 is the notification of BCPii events for which these authorized applications may choose to register.

Note: BCPii is an authorized API interface. It enables you to perform HMC-like functions directly from any z/OS applications that run in a z/OS address space.

The caller needs the authority to *connect and subscribe* to listen to the events. The caller also needs the authority to listen to the particular ENF for which it wants notification. CEA provides the ability to listen to any ENF.

```
PERMIT CEA.CONNECT CLASS(SERVAUTH) ID(CFZADMGP) ACCESS(UPDATE)
PERMIT CEA.SUBSCRIBE.* CLASS(SERVAUTH) ID(CFZADMGP) ACCESS(UPDATE)
PERMIT CEA.SUBSCRIBE.ENF_0068* CLASS(SERVAUTH) ID(CFZADMGP) +
ACCESS(UPDATE)
```

The following line of code provides information about the jobs that are on the system. This information is then used to return values for the job name, job ID, job status, and so on.

```
PERMIT CEA.CEAGETPS CLASS(SERVAUTH) ID(CFZADMGP) ACCESS(UPDATE)
```

The following line of code provides the jobs provider with the authority to perform operations such as cancel, hold, and so on, on the job.

```
PERMIT CEA.CEADOCMD CLASS(SERVAUTH) ID(CFZADMGP) ACCESS(UPDATE)
```

The following line of code provides the authority to perform operations that are associated with the incident log. For example, it authorizes the retrieval of information about incidents, the removal of a dump suppression, and so on. Each individual operation has additional granularity so that no user needs to have specific authority to all the operations. There is a CEA security job that performs the RDEFINES for each of these authorizations.

```
PERMIT CEA.CEAPDWB.* CLASS(SERVAUTH) ID(CFZADMGP) ACCESS(UPDATE)
```

where * is any of the following values:

- CEA_PREPAREINCIDENT
- CEACHECKSTATUS
- CEADELETEINCIDENT
- CEAGETINCIDENT
- CEAGETINCIDENTCOLLECTION
- CEASETINCIDENTINFO
- CEASETPROBLEMTRACKINGNUMBER
- CEAUNSUPPRESSDUMP

The following line of code allows the CIM provider to perform a limited set of hard-coded console commands in the CIM. These commands include taking a dump, displaying a CEA address space, display a SYSREXX address space, and so on.

```
PERMIT CEA.CEADOCONSOLECMD CLASS(SERVAUTH) ID(CFZADMGP) ACCESS(UPDATE)
```

The following lines of code perform the same function as the previous section of code that began with PERMIT CEA.CONNECT CLASS(SERVAUTH), but this section is for CFZUSRGP.

```
PERMIT CEA.CONNECT CLASS(SERVAUTH) ID(CFZUSRGP) ACCESS(UPDATE)
PERMIT CEA.SUBSCRIBE.* CLASS(SERVAUTH) ID(CFZUSRGP) ACCESS(UPDATE)
PERMIT CEA.SUBSCRIBE.ENF_0068* CLASS(SERVAUTH) ID(CFZUSRGP) +
ACCESS(UPDATE)
PERMIT CEA.CEAGETPS CLASS(SERVAUTH) ID(CFZUSRGP) ACCESS(UPDATE)
PERMIT CEA.CEADOCMD CLASS(SERVAUTH) ID(CFZUSRGP) ACCESS(UPDATE)

PERMIT CEA.CEAPDWB* CLASS(SERVAUTH) ID(CFZUSRGP) ACCESS(UPDATE)
PERMIT CEA.CEADOCONSOLECMD CLASS(SERVAUTH) ID(CFZUSRGP) ACCESS(UPDATE)
```

The following lines of code perform the same function as the previous section of code that began with PERMIT CEA.CONNECT CLASS(SERVAUTH), but this section listens to ENF 78. The CIM jobs provider listens to an ENF from JES.

```
PERMIT CEA.CONNECT CLASS(SERVAUTH) ID(CFZSRV) ACCESS(UPDATE)
PERMIT CEA.SUBSCRIBE.* CLASS(SERVAUTH) ID(CFZSRV) ACCESS(UPDATE)
PERMIT CEA.SUBSCRIBE.ENF_0078* CLASS(SERVAUTH) ID(CFZSRV) +
ACCESS(UPDATE)

SETROPTS RACLIST(SERVAUTH) REFRESH
/*
```

This step permits CIM users and administrators to access CEA through the CIM providers for the OS management Jobs and Cluster classes described in [“OS management Job classes” on page 143](#) and [“OS management Cluster classes” on page 173](#).

Note: This step defines the generic resource profile CEA.* and permits the CIM default groups CFZADMGP and CFZUSRGP access to it.

For the case that you have already defined the specific resource profiles (CEA.CONNECT, etc), this step also permits the CIM default groups to these specific resource profiles.

Depending on what you have actually defined, you can customize this job step to match your environment by removing obsolete commands.

For granting users a more fine grained access to CIM you may consider to define an additional group here that grants access just for OS management Jobs and Cluster classes.

For further details on the required setup for using the OS management Jobs and Cluster classes see [“Setting up the CIM server for Cluster, CoupleDataset, and JES2-JES3Jobs providers” on page 36.](#)

Step ENCLCDS

Step ENCLCDS

```
//* Step ENCLCDS Setup for Cluster/Couple Dataset Providers
//*
//ENCLCDS EXEC PGM=IKJEFT01,DYNAMNBR=99
//SYSPRINT DD SYSOUT=*
//SYSTSPRT DD SYSOUT=*
//SYSTSIN DD *

SETROPTS CLASSACT(FACILITY) RACLIST(FACILITY) GENERIC(FACILITY)

RDEFINE FACILITY MRCLASS.CLUSTER UACC(NONE)
PERMIT MRCLASS.CLUSTER CLASS(FACILITY) ID(CFZUSRGP) ACCESS(UPDATE)
PERMIT MRCLASS.CLUSTER CLASS(FACILITY) ID(CFZADMGP) ACCESS(UPDATE)

RDEFINE FACILITY MVSADMIN.* UACC(NONE)
PERMIT MVSADMIN.* CLASS(FACILITY) ID(CFZUSRGP) ACCESS(UPDATE)
PERMIT MVSADMIN.* CLASS(FACILITY) ID(CFZADMGP) ACCESS(UPDATE)
PERMIT MVSADMIN.XCF.* CLASS(FACILITY) ID(CFZUSRGP) ACCESS(UPDATE)
PERMIT MVSADMIN.XCF.* CLASS(FACILITY) ID(CFZADMGP) ACCESS(UPDATE)
PERMIT MVSADMIN.XCF.CFRM CLASS(FACILITY) ID(CFZUSRGP) ACCESS(UPDATE)
PERMIT MVSADMIN.XCF.CFRM CLASS(FACILITY) ID(CFZADMGP) ACCESS(UPDATE)

SETROPTS RACLIST(FACILITY) REFRESH
/*
```

This step permits CIM users and administrators to use the CIM providers for the OS management Cluster classes described in [“OS management Cluster classes” on page 173.](#)

For granting users a more fine-grained access to CIM, you may consider to define an additional group here that grants access just for OS management Cluster classes.

For further details on the required setup for using the OS management Cluster classes see [“Setting up the CIM server for Cluster, CoupleDataset, and JES2-JES3Jobs providers” on page 36.](#)

Step ENSMIS

Step ENSMIS

```
//* Step ENSMIS enables the SMI-S CIM providers
//ENSMIS EXEC PGM=IKJEFT01,DYNAMNBR=99
//SYSPRINT DD SYSOUT=*
//SYSTSPRT DD SYSOUT=*
//SYSTSIN DD *

SETROPTS CLASSACT(FACILITY) RACLIST(FACILITY) GENERIC(FACILITY)
RDEFINE FACILITY IOSCDR UACC(NONE)

PERMIT IOSCDR CL(FACILITY) ID(CFZUSRGP) ACCESS(UPDATE)
PERMIT IOSCDR CL(FACILITY) ID(CFZADMGP) ACCESS(UPDATE)
PERMIT IOSCDR CL(FACILITY) ID(CFZSRV) ACCESS(UPDATE)

RDEFINE FACILITY IOSPORTS UACC(NONE)
```

```

PERMIT IOSPORTS CL(FACILITY) ID(CFZUSRGP) ACCESS(UPDATE)
PERMIT IOSPORTS CL(FACILITY) ID(CFZADMGP) ACCESS(UPDATE)

SETROPTS CLASSACT(SERVAUTH) RACLIST(SERVAUTH) GENERIC(SERVAUTH)

RDEFINE SERVAUTH CEA.* UACC(NONE)
PERMIT CEA.* CLASS(SERVAUTH) ID(CFZSRV) ACCESS(READ)
PERMIT CEA.CONNECT CLASS(SERVAUTH) ID(CFZSRV) ACCESS(READ)
PERMIT CEA.SUBSCRIBE.ENF_0009* CLASS(SERVAUTH) ID(CFZSRV) +
ACCESS(READ)
PERMIT CEA.SUBSCRIBE.ENF_0027* CLASS(SERVAUTH) ID(CFZSRV) +
ACCESS(READ)
PERMIT CEA.SUBSCRIBE.ENF_0033* CLASS(SERVAUTH) ID(CFZSRV) +
ACCESS(READ)

SETROPTS RACLIST(FACILITY) REFRESH
SETROPTS RACLIST(SERVAUTH) REFRESH
/*

```

This step permits the CIM server user ID to access CEA through the CIM live cycle indication providers for the Storage management classes as described in [“Storage management classes” on page 208](#).

In particular a CIM user requires this permission to access the CIM providers for the following storage management classes:

- IBMzOS_SBProtocolEndpoint
- Association IBMzOS_SBInitiatorTargetLogicalUnitPath

This step defines the generic resource profile CEA.* and permits the default CIM server user ID CFZSRV access to it. For the case that you have already defined the specific resource profiles such as CEA.CONNECT, this step also permits the default CIM server user ID to these specific resource profiles. Depending on what you have actually defined, you can customize this job step to match your environment by removing obsolete commands.

For granting users a more fine-grained access to CIM, you may consider to define an additional group that grants access just for Storage management classes.

Step ENTICIP

Step ENTICIP

```

/* Step ENTICIP enables the Network CIM providers
//ENTICIP EXEC PGM=IKJEFT01,DYNAMNBR=99
//SYSPRINT DD SYSOUT=*
//SYSPRINT DD SYSOUT=*
//SYSTSPRT DD SYSOUT=*
//SYSTSIN DD *

SETROPTS CLASSACT(SERVAUTH) RACLIST(SERVAUTH) GENERIC(SERVAUTH)
RDEFINE SERVAUTH EZB.CIMPROV.* UACC(NONE)

PERMIT EZB.CIMPROV.* CL(SERVAUTH) ID(CFZADMGP) ACCESS(READ)
PERMIT EZB.CIMPROV.* CL(SERVAUTH) ID(CFZUSRGP) ACCESS(READ)

SETROPTS RACLIST(SERVAUTH) REFRESH
/*

```

This step permits CIM users and administrators to use the CIM providers for the OS management Network classes described in [“OS management Network classes” on page 139](#).

For granting users a more fine-grained access to CIM, you may consider to define an additional group here that grants access just for the OS management Network classes.

Step ENWLM

Step ENWLM

```

/* Step ENWLM Setup for WLM Providers
/*

```

```
//ENWLM EXEC PGM=IKJEFT01,DYNAMNBR=99
//SYSPRINT DD SYSOUT=*
//SYSTSPRT DD SYSOUT=*
//SYSTSIN DD *

SETROPTS CLASSACT(FACILITY) RACLIST(FACILITY) GENERIC(FACILITY)

RDEFINE FACILITY MVSADMIN.* UACC(NONE)
PERMIT MVSADMIN.* CLASS(FACILITY) ID(CFZUSRGP) ACCESS(UPDATE)
PERMIT MVSADMIN.* CLASS(FACILITY) ID(CFZADMGP) ACCESS(UPDATE)
PERMIT MVSADMIN.WLM.* CLASS(FACILITY) ID(CFZUSRGP) ACCESS(UPDATE)
PERMIT MVSADMIN.WLM.* CLASS(FACILITY) ID(CFZADMGP) ACCESS(UPDATE)
PERMIT MVSADMIN.WLM.POLICY CLASS(FACILITY) ID(CFZUSRGP) ACCESS(UPDATE)
PERMIT MVSADMIN.WLM.POLICY CLASS(FACILITY) ID(CFZADMGP) ACCESS(UPDATE)
RDEFINE PROGRAM BLSUXTID
RALT PROGRAM BLSUXTID ADDMEM('SYS1.MIGLIB'/'*****'/NOPADCHK) +
UACC(READ)

SETROPTS RACLIST(FACILITY) REFRESH
SETROPTS WHEN(PROGRAM) REFRESH
/*
```

This step permits CIM users and administrators to use the CIM providers for the WLM classes described in Chapter 15, “WLM classes,” on page 239.

For granting users a more fine-grained access to CIM, you may consider to define an additional group here that grants access just for the WLM classes.

Step ENRMF

Step ENRMF

```
/* Step ENRMF creates profiles necessary to allow passtickets being
/* generated for authentication with the DDS
//ENRMF EXEC PGM=IKJEFT01,DYNAMNBR=99
//SYSPRINT DD SYSOUT=*
//SYSTSPRT DD SYSOUT=*
//SYSTSIN DD *
SETROPTS CLASSACT(PTKTDATA) RACLIST(PTKTDATA) GENERIC(PTKTDATA)
RDEFINE PTKTDATA GPMSEVER SSIGNON(KEYMASKED(#rkeymask))
RDEFINE PTKTDATA IRRPTAUTH.GPMSEVER.* UACC(NONE)
PERMIT IRRPTAUTH.GPMSEVER.* CL(PTKTDATA) ID(CFZSRV) ACCESS(UPDATE)
SETROPTS RACLIST(PTKTDATA) REFRESH
/*
```

If you are not using the z/OS Resource Measurement Facility (RMF) optional element, remove this step from the job. Otherwise this step permits the CIM server access to the RMF Distributed Data Server using passtickets. For this, replace #rkeymask by a 16-digit (0-9,A-F) keymask value to setup connectivity between CIM and RMF via passtickets.

Note: The keymask value is a secret passkey. In a secure environment it is recommended to execute step ENRMF separately to avoid storing the passkey in the job log in readable format.

The CIM classes implemented by RMF are described in the [z/OS RMF Programmer's Guide](#) and [z/OS RMF User's Guide](#).

Appendix C. CEA reason codes

The following list of reason codes may be returned by the methods in the Jobs providers. The first four digits (X'xxxx') may be any value.

Table 9. Jobs providers' reason codes			
Reason code (hex)	Description	User action	IBM Service Information
X'xxxx0100'	Common Event Adapter (CEA) communication unavailable.	Ensure CEA is active; Call IBM Service.	CEAUNAVAIL
X'xxxx0117'	Instrumentation is unable to accommodate additional CIM indication providers.	Remove unused/unnecessary indication provider connections from the instrumentation. Call IBM Service if this is a consistent problem.	CEAMAXCLIENTSCONNECTED
X'xxxx011F'	z/OS System Operator forced the unsubscribe of the event.	Resubscribe to the event.	CEASYSOPFORCEUNSUBSCRIBE
X'xxxx0121'	Common Event Adapter (CEA) is no longer able to communicate with CIM indication providers.	Adjust CEA by transitioning the component from minimum mode to full mode. Operator must use F CEA,MODE=FULL	CEAFORCEMINMODE
X'xxxx0126'	Instrumentation is unable to accept any more subscriptions to indication events.	Remove unused/unnecessary indication event subscriptions	CEAMAXPGMSUBSCRIBED
X'xxxx020A'	Common Event Adapter (CEA) was unable to find exit handler.	Ensure that the exit handler is installed properly by the SMP/E installation step. The handlers are usually installed in the LPA.	CEAHANDLERNOTFOUND
X'xxxx0300'	Internal CIM error.	Call IBM Service.	CEAREQUESTNOTRECOGNIZED
X'xxxx0301'	Internal CIM error.	Call IBM Service.	CEAREQUESTNOTIMPLEMENTED
X'xxxx0302'	Internal CIM error.	Call IBM Service.	CEAPROPERTYSTRUCTBADPTR
X'xxxx0303'	Internal CIM error.	Call IBM Service.	CEAPROPERTYSTRUCTBADEYE
X'xxxx0304'	Internal CIM error.	Call IBM Service.	CEAPROPERTYSTRUCTBADVERSION

Table 9. Jobs providers' reason codes (continued)

Reason code (hex)	Description	User action	IBM Service Information
X'xxxx0305'	Internal CIM error.	Call IBM Service.	CEAPROPERTYBADRESOURCE
X'xxxx0306'	Internal CIM error.	Call IBM Service.	CEAPROPERTYNOMATCH
X'xxxx0307'	Internal CIM error.	Call IBM Service.	CEAPROPERTYSTRUCTEMPTY
X'xxxx0308'	Internal CEA error.	Call IBM Service.	CEAENVBAD
X'xxxx0309'	Internal CIM error.	Call IBM Service.	CEAFILTERSTRUCTBADEYE
X'xxxx030A'	Internal CIM error.	Call IBM Service.	CEAFILTERSTRUCTBADVERSION
X'xxxx030B'	Internal CIM error.	Call IBM Service.	CEAFILTERBADRESOURCE
X'xxxx030C'	Internal CIM error.	Call IBM Service.	CEAFILTERNOMATCH
X'xxxx030D'	Internal CIM error.	Call IBM Service.	CEABADPARMPTR
X'xxxx030E'	Internal CEA error.	Call IBM Service.	CEABADSSISUBSYSTEM
X'xxxx030F'	Internal CEA error.	Call IBM Service.	CEABADSSICALL
X'xxxx0310'	Internal CEA error.	Ensure JES2/JES3 is active. Ensure that ExtendedSubsystem is available. Call IBM Service.	CEANOSSI
X'xxxx0311'	Internal CEA error.	Call IBM Service.	CEABADSSIENV
X'xxxx0312'	Internal CEA error.	Look for SDUMP. Call IBM Service.	CEAENVBADSSI
X'xxxx0314'	Internal CEA error.	Look for SDUMP. Check storage indicators (monitors). Call IBM Service if external symptom not resolved.	CEAUNABLETOALLOCATE
X'xxxx0315'	Internal CEA error.	Call IBM Service.	CEANOTJOBSTERSEELEMENT
X'xxxx0316'	Internal CEA error.	SSI Abend. Look for SDUMP. Call IBM Service.	CEAJOBCHAINBROKEN
X'xxxx0317'	Internal CEA error.	Look for SDUMP. Call IBM Service.	CEABADDATENV
X'xxxx0318'	Internal CEA error.	Look for SDUMP. Call IBM Service.	CEASYSOUTCHAINBROKEN
X'xxxx0319'	Internal CEA error.	Look for SDUMP. Call IBM Service.	CEANOTSYSOUTHRELEMENT
X'xxxx031A'	Internal CEA error.	Call IBM Service.	CEABADFREFPTR
X'xxxx031B'	Internal CEA error.	Call IBM Service.	CEABADFREFBLK
X'xxxx031C'	Internal CEA error.	Call IBM Service.	CEABADFREFENV
X'xxxx031D'	Internal CEA error.	Call IBM Service.	CEAUNABLETOFREE

<i>Table 9. Jobs providers' reason codes (continued)</i>			
Reason code (hex)	Description	User action	IBM Service Information
X'xxxx031E'	Internal CEA error.	Call IBM Service.	CEABADIEFQRY
X'xxxx031F'	Internal CEA error.	Look for SDUMP. Call IBM Service.	CEASSCHAINBROKEN
X'xxxx0320'	Internal CEA error.	Look for SDUMP. Call IBM Service.	CEAENVBADJSQY
X'xxxx0321'	Internal CEA error.	Call IBM Service.	CEABADFILTEROPER
X'xxxx0322'	Internal CEA error.	Call IBM Service.	CEABADS54SUBSYSTEM
X'xxxx0323'	Internal CEA error.	Call IBM Service.	CEABADS54CALL
X'xxxx0324'	Internal CEA error.	SSI not activated. Call IBM Service.	CEANOS54
X'xxxx0325'	Internal CEA error.	Call IBM Service.	CEABADS54ENV
X'xxxx0327'	Internal CEA error.	Call IBM Service.	CEABADS54STOR
X'xxxx0328'	Internal CIM error.	Call IBM Service.	CEATIMEOUTMAXIMUMEXCEEDED
X'xxxx0329'	Internal CEA error.	Call IBM Service.	CEANEEDSYSOUTFILTER
X'xxxx032A'	Internal CIM error.	Call IBM Service.	CEABUFFERTOOLARGE
X'xxxx032B'	Internal CEA error.	Call IBM Service.	CEACCMDSDIAGRCSET
X'xxxx032C'	Internal CEA error.	Ensure SYSREXX is active/operational using the F AXR,DISPLAY command. Call IBM Service if AXREXX is active.	CEACCMD SAXREXXRCSET
X'xxxx032D'	Client not authorized for instrumentation	Ensure user has access to instrumentation facilities.	CEANOINSTRAUTH
X'xxxx032E'	Internal CIM error.	Call IBM Service.	CEATOOMUCHDATA
X'xxxx032F'	Internal CEA error.	Call IBM Service.	CEAFILTERNOTSUPPORTED
X'xxxx0330'	Internal CEA error.	Call IBM Service.	CEAPRIMARYTYPE MISMATCH
X'xxxx0331'	Internal CEA error.	Call IBM Service.	CEABADSUBSYSTEM
X'xxxx0332'	Internal CEA error.	Call IBM Service.	CEAUNABLETOALLOCATE2
X'xxxx0333'	Internal CEA error.	Call IBM Service.	CEABADBUFFER
X'xxxx0334'	Internal CIM error.	Call IBM Service.	CEATIMEOUTLESSTHANMINIMUM
X'xxxx0335'	Internal CIM error.	Call IBM Service.	CEACMDSSYNTAXERROR
X'xxxx0336'	The CIM provider request was cancelled in-process.	Retry the command request. If it does not work, call IBM Service.	CEACMDSHALTERROR
X'xxxx0337'	Internal CIM error.	Call IBM Service.	CEACMDSUNINITERROR

Table 9. Jobs providers' reason codes (continued)

Reason code (hex)	Description	User action	IBM Service Information
X'xxxx0338'	Internal CEA error.	Call IBM Service.	CEAFILTERBADCOMBO
X'xxxx0339'	Underlying command did not complete in the time specified.	Increase timeout value in the CIM method request and retry request.	CEACMDSTIMEDOUT
X'xxxx0344'	Eye catcher is wrong in the incident structure	Specify a valid eye catcher in the incident structure	CEAINCIDENTSTRUCTBADEYE
X'xxxx0345'	Version identifier is wrong in the incident structure	Specify a valid version identifier in the incident structure	CEAINCIDENTSTRUCTBADVERSION
X'xxxx0353'	Country code is not specified in CEAPRMxx	Specify a valid country code in CEAPRMxx	CEACANTFINDCOUNTRYCODE
X'xxxx0354'	Branch code is not specified in CEAPRMxx	Specify a valid branch code in CEAPRMxx	CEACANTFINDBRANCHCODE
X'xxxx0355'	Input parameters are inaccessible	Ensure that the input parameters are accessible	CEABADPARMLIST
X'xxxx0356'	A parameter was inaccessible	Ensure that the parameter is accessible	CEABADPARM
X'xxxx0358'	REXX exec environmental error		CEAREXXEXECERROR
X'xxxx035B'	Pointer to the timeout value is bad	Specify a valid pointer to the timeout value	CEABADTIMEOUTPTR
X'xxxx0379'	Incorrect IBM PMR format	Ensure that the format of the IBM PMR is correct.	CEAWRONGIBMPMRFORMAT
X'xxxx038A'	Unable to derive sysplex dump directory name	Ensure that the sysplex dump directory name is accurate	CEACKSTBADCONTROLBLOCK
X'xxxx039B'	Caller is not authorized to perform the request for that job.	Contact the security administrator and request the appropriate authorization. If you have authorization and still encounter this code, check for and correct any errors in the method invocation.	CEANOJESAUTHORITY

Table 9. Jobs providers' reason codes (continued)

Reason code (hex)	Description	User action	IBM Service Information
X'xxxx039D'	Internal CEA error.	Call IBM Service.	CEANOENTITYPOSSIBLE
X'xxxx039E'	Processing is unable to locate a job with the specified job name or job ID in the SSI.	The job does not exist on the system.	CEASSIJOBNOTFOUND
X'xxxx039F'	Data set name is invalid	Specify a valid data set name	CEABADDATASETNAME
X'xxxx03A0'	A requested property contains unacceptable characters	Ensure that the property contains only valid characters	CEAVALUEUNACCEPTABLE
X'xxxx03A1'	A required value was not provided	Provide the required value	CEAVALUEREQUIRED
X'xxxx03A2'	A requested property is not supported	Ensure that the requested property is supported or use a different property	CEAPROPERTYNOTSUPPORTED
X'xxxx03A3'	A reserved field is specified and non-zero	Either enter a non-zero value for the field or unspecify it	CEARESERVEDFIELDNOTZERO
X'xxxx03A4'	Pointer to incident type structure is bad	Specify a valid pointer to the incident type structure	CEABADINCIDENTTYPEPTR
X'xxxx03A6'	Eye catcher is not correct in the ceai_ structure	Specify a valid eye catcher in the ceai_ structure	CEADMPINCIDENTSTRUCTBADEYE
X'xxxx03A7'	Version is not acceptable in the ceai_ structure	Specify a valid version in the ceai_ structure	CEADMPINCIDENTSTRUCTBADVERSION

Appendix D. Related links

- [CIM Event Model White Paper \(www.dmtf.org/documents/arch/cim-indications-events-white-paper-210\)](http://www.dmtf.org/documents/arch/cim-indications-events-white-paper-210)
- [DMTF website \(www.dmtf.org\)](http://www.dmtf.org)
- [DMTF CIM Standards \(www.dmtf.org/standards/cim\)](http://www.dmtf.org/standards/cim)
- [DMTF Standard Publications \(www.dmtf.org/standards/published_documents\)](http://www.dmtf.org/standards/published_documents) for the following publications:
 - *CIM Operations over HTTP (DSP0200)*
 - *CIM Query Language Specification (DSP0202)*
 - *Representation of CIM in XML (DSP0201)*
 - *Web Services for Management (DSP0226)*
 - *WS-CIM Mapping Specification (DSP0230)*
 - *WS-Management CIM Binding Specification (DSP0227)*
- [DMTF WBEM Standards \(www.dmtf.org/standards/wbem\)](http://www.dmtf.org/standards/wbem)
- [OpenPegasus website \(www.openpegasus.org\)](http://www.openpegasus.org)
- [Storage Management Initiative Specification \(SMI-S\) \(www.snia.org/tech_activities/standards/curr_standards/smi\)](http://www.snia.org/tech_activities/standards/curr_standards/smi)
- [Storage Networking Industry Association \(SNIA\) \(www.snia.org\)](http://www.snia.org)
- [SourceForge \(sourceforge.net\)](http://sourceforge.net)

Appendix E. Legend for graphics showing class structures

The graphics in this book showing class structures illustrate the CIM object modeling using the UML syntax:

Table 10. UML syntax					
Construct	Description	Syntax			
association	A relationship between two or more classifiers that involves connections among their instances.				
aggregation	A special form of association that specifies a whole-part relationship between the aggregate (whole) and the component part.				
inheritance	A relationship among classes where one class shares the structure and/or behavior defined for one or more other classes. Inheritance is the mechanism that makes generalization, subclasses, and superclasses possible.				
class	Denotes the representation of a CIM class in UML notation with title, properties, and methods.	<table><tr><td>Title</td></tr><tr><td>Properties</td></tr><tr><td>Methods</td></tr></table>	Title	Properties	Methods
Title					
Properties					
Methods					

Appendix F. How to read syntax diagrams

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

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

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

Symbols

The following symbols may be displayed in syntax diagrams:

Symbol	Definition
--------	------------

- | | |
|---|--|
| | Indicates the beginning of the syntax diagram. |
| | Indicates that the syntax diagram is continued to the next line. |
| | Indicates that the syntax is continued from the previous line. |
| | Indicates the end of the syntax diagram. |

Syntax items

Syntax diagrams contain many different items. Syntax items include:

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

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

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

Item type	Definition
-----------	------------

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

Optional

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

Default

Default items are displayed before the main path of the horizontal line.

Syntax examples

Table 11. Syntax examples

Item	Syntax example
Required item. Required items appear on the main path of the horizontal line. You must specify these items.	►► KEYWORD — required_item ►►
Required choice. A required choice (two or more items) appears in a vertical stack on the main path of the horizontal line. You must choose one of the items in the stack.	►► KEYWORD { required_choice1 required_choice2 } ►►
Optional item. Optional items appear after the main path of the horizontal line.	►► KEYWORD { optional_item } ►►
Optional choice. An optional choice (two or more items) appears in a vertical stack after the main path of the horizontal line. You may choose one of the items in the stack.	►► KEYWORD { optional_choice1 optional_choice2 } ►►
Default. Default items appear before the main path of the horizontal line. The remaining items (required or optional) appear on (required) or after (optional) the main path of the horizontal line. The following example displays a default with optional items.	►► KEYWORD { default_choice1 optional_choice2 optional_choice3 } ►►
Variable. Variables appear in lowercase italics. They represent names or values.	►► KEYWORD — <i>variable</i> ►►
Repeatable item. An arrow returning to before the main path of the horizontal line indicates an item that can be repeated. A character within the arrow means you must separate repeated items with that character. An arrow returning to before a group of repeatable items indicates that one of the items can be selected, or a single item can be repeated.	►► KEYWORD { repeatable_item } ►► ►► KEYWORD { repeatable_item , } ►► ►► KEYWORD { repeatable_item } ►►
Fragment. The fragment symbol indicates that a labeled group is described after the main syntax diagram. Syntax is occasionally broken into fragments if the inclusion of the fragment would overly complicate the main syntax diagram.	►► KEYWORD — fragment ►► fragment ►► { ,required_choice1 ,required_choice2 { ,default_choice ,optional_choice } } ►►

Appendix G. Accessibility

Accessible publications for this product are offered through [IBM Documentation \(www.ibm.com/docs/en/zos\)](http://www.ibm.com/docs/en/zos).

If you experience difficulty with the accessibility of any z/OS information, send a detailed message to the Contact the z/OS team web page (www.ibm.com/systems/campaignmail/z/zos/contact_z) or use the following mailing address.

IBM Corporation
Attention: MHVRCFS Reader Comments
Department H6MA, Building 707
2455 South Road
Poughkeepsie, NY 12601-5400
United States

Accessibility features

Accessibility features help users who have physical disabilities such as restricted mobility or limited vision use software products successfully. The accessibility features in z/OS can help users do the following tasks:

- Run assistive technology such as screen readers and screen magnifier software.
- Operate specific or equivalent features by using the keyboard.
- Customize display attributes such as color, contrast, and font size.

Consult assistive technologies

Assistive technology products such as screen readers function with the user interfaces found in z/OS. Consult the product information for the specific assistive technology product that is used to access z/OS interfaces.

Keyboard navigation of the user interface

You can access z/OS user interfaces with TSO/E or ISPF. The following information describes how to use TSO/E and ISPF, including the use of keyboard shortcuts and function keys (PF keys). Each guide includes the default settings for the PF keys.

- *z/OS TSO/E Primer*
- *z/OS TSO/E User's Guide*
- *z/OS ISPF User's Guide Vol I*

Dotted decimal syntax diagrams

Syntax diagrams are provided in dotted decimal format for users who access IBM Knowledge Center with a screen reader. In dotted decimal format, each syntax element is written on a separate line. If two or more syntax elements are always present together (or always absent together), they can appear on the same line because they are considered a single compound syntax element.

Each line starts with a dotted decimal number; for example, 3 or 3.1 or 3.1.1. To hear these numbers correctly, make sure that the screen reader is set to read out punctuation. All the syntax elements that have the same dotted decimal number (for example, all the syntax elements that have the number 3.1)

are mutually exclusive alternatives. If you hear the lines 3.1 USERID and 3.1 SYSTEMID, your syntax can include either USERID or SYSTEMID, but not both.

The dotted decimal numbering level denotes the level of nesting. For example, if a syntax element with dotted decimal number 3 is followed by a series of syntax elements with dotted decimal number 3.1, all the syntax elements numbered 3.1 are subordinate to the syntax element numbered 3.

Certain words and symbols are used next to the dotted decimal numbers to add information about the syntax elements. Occasionally, these words and symbols might occur at the beginning of the element itself. For ease of identification, if the word or symbol is a part of the syntax element, it is preceded by the backslash (\) character. The * symbol is placed next to a dotted decimal number to indicate that the syntax element repeats. For example, syntax element *FILE with dotted decimal number 3 is given the format 3 * FILE. Format 3* FILE indicates that syntax element FILE repeats. Format 3* * FILE indicates that syntax element * FILE repeats.

Characters such as commas, which are used to separate a string of syntax elements, are shown in the syntax just before the items they separate. These characters can appear on the same line as each item, or on a separate line with the same dotted decimal number as the relevant items. The line can also show another symbol to provide information about the syntax elements. For example, the lines 5.1*, 5.1 LASTRUN, and 5.1 DELETE mean that if you use more than one of the LASTRUN and DELETE syntax elements, the elements must be separated by a comma. If no separator is given, assume that you use a blank to separate each syntax element.

If a syntax element is preceded by the % symbol, it indicates a reference that is defined elsewhere. The string that follows the % symbol is the name of a syntax fragment rather than a literal. For example, the line 2.1 %OP1 means that you must refer to separate syntax fragment OP1.

The following symbols are used next to the dotted decimal numbers.

? indicates an optional syntax element

The question mark (?) symbol indicates an optional syntax element. A dotted decimal number followed by the question mark symbol (?) indicates that all the syntax elements with a corresponding dotted decimal number, and any subordinate syntax elements, are optional. If there is only one syntax element with a dotted decimal number, the ? symbol is displayed on the same line as the syntax element, (for example 5? NOTIFY). If there is more than one syntax element with a dotted decimal number, the ? symbol is displayed on a line by itself, followed by the syntax elements that are optional. For example, if you hear the lines 5 ?, 5 NOTIFY, and 5 UPDATE, you know that the syntax elements NOTIFY and UPDATE are optional. That is, you can choose one or none of them. The ? symbol is equivalent to a bypass line in a railroad diagram.

! indicates a default syntax element

The exclamation mark (!) symbol indicates a default syntax element. A dotted decimal number followed by the ! symbol and a syntax element indicate that the syntax element is the default option for all syntax elements that share the same dotted decimal number. Only one of the syntax elements that share the dotted decimal number can specify the ! symbol. For example, if you hear the lines 2? FILE, 2.1! (KEEP), and 2.1 (DELETE), you know that (KEEP) is the default option for the FILE keyword. In the example, if you include the FILE keyword, but do not specify an option, the default option KEEP is applied. A default option also applies to the next higher dotted decimal number. In this example, if the FILE keyword is omitted, the default FILE (KEEP) is used. However, if you hear the lines 2? FILE, 2.1, 2.1.1! (KEEP), and 2.1.1 (DELETE), the default option KEEP applies only to the next higher dotted decimal number, 2.1 (which does not have an associated keyword), and does not apply to 2? FILE. Nothing is used if the keyword FILE is omitted.

*** indicates an optional syntax element that is repeatable**

The asterisk or glyph (*) symbol indicates a syntax element that can be repeated zero or more times. A dotted decimal number followed by the * symbol indicates that this syntax element can be used zero or more times; that is, it is optional and can be repeated. For example, if you hear the line 5.1* data area, you know that you can include one data area, more than one data area, or no data area. If you hear the lines 3* , 3 HOST, 3 STATE, you know that you can include HOST, STATE, both together, or nothing.

Notes:

1. If a dotted decimal number has an asterisk (*) next to it and there is only one item with that dotted decimal number, you can repeat that same item more than once.
2. If a dotted decimal number has an asterisk next to it and several items have that dotted decimal number, you can use more than one item from the list, but you cannot use the items more than once each. In the previous example, you can write HOST STATE, but you cannot write HOST HOST.
3. The * symbol is equivalent to a loopback line in a railroad syntax diagram.

+ indicates a syntax element that must be included

The plus (+) symbol indicates a syntax element that must be included at least once. A dotted decimal number followed by the + symbol indicates that the syntax element must be included one or more times. That is, it must be included at least once and can be repeated. For example, if you hear the line 6.1+ data area, you must include at least one data area. If you hear the lines 2+, 2 HOST, and 2 STATE, you know that you must include HOST, STATE, or both. Similar to the * symbol, the + symbol can repeat a particular item if it is the only item with that dotted decimal number. The + symbol, like the * symbol, is equivalent to a loopback line in a railroad syntax diagram.

Notices

This information was developed for products and services that are offered in the USA or elsewhere.

IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service.

IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not grant you any license to these patents. You can send license inquiries, in writing, to:

*IBM Director of Licensing
IBM Corporation
North Castle Drive, MD-NC119
Armonk, NY 10504-1785
United States of America*

For license inquiries regarding double-byte character set (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to:

*Intellectual Property Licensing
Legal and Intellectual Property Law
IBM Japan Ltd.
19-21, Nihonbashi-Hakozakicho, Chuo-ku
Tokyo 103-8510, Japan*

The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law: INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

This information could include missing, incorrect, or broken hyperlinks. Hyperlinks are maintained in only the HTML plug-in output for the Knowledge Centers. Use of hyperlinks in other output formats of this information is at your own risk.

Any references in this information to non-IBM websites are provided for convenience only and do not in any manner serve as an endorsement of those websites. The materials at those websites are not part of the materials for this IBM product and use of those websites is at your own risk.

IBM may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you.

Licensees of this program who wish to have information about it for the purpose of enabling: (i) the exchange of information between independently created programs and other programs (including this one) and (ii) the mutual use of the information which has been exchanged, should contact:

*IBM Corporation
Site Counsel
2455 South Road*

Poughkeepsie, NY 12601-5400
USA

Such information may be available, subject to appropriate terms and conditions, including in some cases, payment of a fee.

The licensed program described in this document and all licensed material available for it are provided by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement or any equivalent agreement between us.

Any performance data contained herein was determined in a controlled environment. Therefore, the results obtained in other operating environments may vary significantly. Some measurements may have been made on development-level systems and there is no guarantee that these measurements will be the same on generally available systems. Furthermore, some measurements may have been estimated through extrapolation. Actual results may vary. Users of this document should verify the applicable data for their specific environment.

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

All statements regarding IBM's future direction or intent are subject to change or withdrawal without notice, and represent goals and objectives only.

This information contains examples of data and reports used in daily business operations. To illustrate them as completely as possible, the examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to the names and addresses used by an actual business enterprise is entirely coincidental.

COPYRIGHT LICENSE:

This information contains sample application programs in source language, which illustrate programming techniques on various operating platforms. You may copy, modify, and distribute these sample programs in any form without payment to IBM, for the purposes of developing, using, marketing or distributing application programs conforming to the application programming interface for the operating platform for which the sample programs are written. These examples have not been thoroughly tested under all conditions. IBM, therefore, cannot guarantee or imply reliability, serviceability, or function of these programs. The sample programs are provided "AS IS", without warranty of any kind. IBM shall not be liable for any damages arising out of your use of the sample programs.

Terms and conditions for product documentation

Permissions for the use of these publications are granted subject to the following terms and conditions.

Applicability

These terms and conditions are in addition to any terms of use for the IBM website.

Personal use

You may reproduce these publications for your personal, noncommercial use provided that all proprietary notices are preserved. You may not distribute, display or make derivative work of these publications, or any portion thereof, without the express consent of IBM.

Commercial use

You may reproduce, distribute and display these publications solely within your enterprise provided that all proprietary notices are preserved. You may not make derivative works of these publications, or

reproduce, distribute or display these publications or any portion thereof outside your enterprise, without the express consent of IBM.

Rights

Except as expressly granted in this permission, no other permissions, licenses or rights are granted, either express or implied, to the publications or any information, data, software or other intellectual property contained therein.

IBM reserves the right to withdraw the permissions granted herein whenever, in its discretion, the use of the publications is detrimental to its interest or, as determined by IBM, the above instructions are not being properly followed.

You may not download, export or re-export this information except in full compliance with all applicable laws and regulations, including all United States export laws and regulations.

IBM MAKES NO GUARANTEE ABOUT THE CONTENT OF THESE PUBLICATIONS. THE PUBLICATIONS ARE PROVIDED "AS-IS" AND WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING BUT NOT LIMITED TO IMPLIED WARRANTIES OF MERCHANTABILITY, NON-INFRINGEMENT, AND FITNESS FOR A PARTICULAR PURPOSE.

IBM Online Privacy Statement

IBM Software products, including software as a service solutions, ("Software Offerings") may use cookies or other technologies to collect product usage information, to help improve the end user experience, to tailor interactions with the end user, or for other purposes. In many cases no personally identifiable information is collected by the Software Offerings. Some of our Software Offerings can help enable you to collect personally identifiable information. If this Software Offering uses cookies to collect personally identifiable information, specific information about this offering's use of cookies is set forth below.

Depending upon the configurations deployed, this Software Offering may use session cookies that collect each user's name, email address, phone number, or other personally identifiable information for purposes of enhanced user usability and single sign-on configuration. These cookies can be disabled, but disabling them will also eliminate the functionality they enable.

If the configurations deployed for this Software Offering provide you as customer the ability to collect personally identifiable information from end users via cookies and other technologies, you should seek your own legal advice about any laws applicable to such data collection, including any requirements for notice and consent.

For more information about the use of various technologies, including cookies, for these purposes, see IBM's Privacy Policy at ibm.com/privacy and IBM's Online Privacy Statement at ibm.com/privacy/details in the section entitled "Cookies, Web Beacons and Other Technologies," and the "IBM Software Products and Software-as-a-Service Privacy Statement" at ibm.com/software/info/product-privacy.

Policy for unsupported hardware

Various z/OS elements, such as DFSMSdfp, JES2, JES3, and MVS, contain code that supports specific hardware servers or devices. In some cases, this device-related element support remains in the product even after the hardware devices pass their announced End of Service date. z/OS may continue to service element code; however, it will not provide service related to unsupported hardware devices. Software problems related to these devices will not be accepted for service, and current service activity will cease if a problem is determined to be associated with out-of-support devices. In such cases, fixes will not be issued.

Minimum supported hardware

The minimum supported hardware for z/OS releases identified in z/OS announcements can subsequently change when service for particular servers or devices is withdrawn. Likewise, the levels of other software products supported on a particular release of z/OS are subject to the service support lifecycle of those

products. Therefore, z/OS and its product publications (for example, panels, samples, messages, and product documentation) can include references to hardware and software that is no longer supported.

- For information about software support lifecycle, see: [IBM Lifecycle Support for z/OS \(www.ibm.com/software/support/systemsz/lifecycle\)](http://www.ibm.com/software/support/systemsz/lifecycle)
- For information about currently-supported IBM hardware, contact your IBM representative.

Programming Interface Information

This book is intended to help the customer to use the Common Information Model to write system management applications for z/OS systems.

The book also documents intended Programming Interfaces that allow the customer to write programs to obtain the services of CIM.

Trademarks

IBM, the IBM logo, and ibm.com are trademarks or registered trademarks of International Business Machines Corp., registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the Web at [Copyright and Trademark information \(www.ibm.com/legal/copytrade.shtml\)](http://www.ibm.com/legal/copytrade.shtml).

Index

Special Characters

[__TAG_REDIR_ERR 49](#)
[__TAG_REDIR_IN 49](#)
[_BPX_JOBNAME 47, 68](#)
[_BPX_SHAREAS 26, 48, 61](#)
[_BPXK_AUTOCVT 48](#)
[_BPXK_GPSENT_SECURITY 48](#)
[_CEE_RUNOPTS 49](#)
[_TAG_REDIR_ERR 49](#)
[_TAG_REDIR_IN 49](#)
[_TAG_REDIR_OUT 49](#)

<element name>

- content, changed [xxii](#)
- content, new [xxii](#)
- content, no longer included [xxii](#)
- interfaces, changed [xxiii](#)
- messages, changed [xxii](#)
- messages, new [xxii](#)

A

Abstract

- Common Information Model User's Guide [xv](#)

accessibility

- contact IBM [331](#)
- features [331](#)

ADDUSER command [24](#)

administrator access [26](#)

ALTUSER command [24](#)

APPL [32](#)

Application Transparent Transport Layer Security [11](#)

ARM

- element name [69](#)
- policy [69](#)
- security [33](#)

ASCII [49, 65, 253](#)

ASCII-EBCDIC conversion [307](#)

assistive technologies [331](#)

association

- classes [92, 93, 115](#)
- provider function [252](#)

AT-TLS [11, 12, 27](#)

audit logging [68](#)

authentication

- based on SSL certificates [29](#)

authorization

- check [41](#)
- model [24](#)
- model, provider-based [41](#)
- of users [20](#)

automatic restart [69](#)

Automatic Restart Manager [69](#)

B

backup

backup (*continued*)

- CIM server configuration [69](#)

- CIM server repository [71](#)

Base classes [111, 116](#)

BaseBoard classes [111, 125](#)

BPX parmlib member [20](#)

BPX.DAEMON [25](#)

BPX.JOBNAME [62](#)

BPX.POE [32](#)

BPX.SERVER [20, 24](#)

BPX.SMF [69](#)

BPX.SRV [24, 27](#)

C

CEA [36–39, 319](#)

certificate [11, 27–29](#)

Certificate Authority [28](#)

CEZ01001W [267](#)

CEZ01002W [267](#)

CEZ02000I [267](#)

CEZ02001I [268](#)

CEZ03000E [268](#)

CEZ03001E [268](#)

CEZ03002W [268](#)

CEZ03003W [268](#)

CEZ03004I [269](#)

CEZ03005I [269](#)

CEZ03006E [269](#)

CEZ03007E [269](#)

CEZ03008W [269](#)

CEZ03009W [270](#)

CEZ03010E [270](#)

CEZ03011E [270](#)

CEZ03012E [270](#)

CEZ03031E [271](#)

CEZ05000E [271](#)

CEZ05001E [271](#)

CEZ05002E [272](#)

CEZ05003E [272](#)

CEZ05004E [272](#)

CEZ05005E [272](#)

CEZ05006E [273](#)

CEZ05007W [273](#)

CEZ05008W [273](#)

CEZ05009E [273](#)

CEZ05010E [273](#)

CEZ05011E [274](#)

CEZ05012E [274](#)

CEZ05013E [274](#)

CEZ05014E [274](#)

CEZ05015E [275](#)

CEZ05016E [275](#)

CEZ05017E [275](#)

CEZ10000E [275](#)

CEZ10001E [275](#)

CFRM [36](#)

CFZ00409E	276	CFZ12521E	289
CFZ02202I	276	CFZ12523E	289
CFZ02207I	276	CFZ12524E	290
CFZ02300I	276	CFZ12525E	290
CFZ03029E	276	CFZ12526E	290
CFZ03030E	277	CFZ12527E	290
CFZ05000E	277	CFZ12528I	291
CFZ05203W	277	CFZ12529E	291
CFZ06201I	277	CFZ12530E	291
CFZ06202I	277	CFZ12531E	291
CFZ06203E	278	CFZ12532I	292
CFZ06204E	278	CFZ12533I	292
CFZ06205E	278	CFZ12534W	292
CFZ06206I	278	CFZ12535W	292
CFZ06207E	279	CFZ12540E	293
CFZ06208I	279	CFZ12541E	293
CFZ06209I	279	CFZ12542E	293
CFZ06210I	279	CFZ12543E	293
CFZ06211E	279	CFZ12544E	293
CFZ06212E	279	CFZ12545E	294
CFZ06213I	280	CFZ12546E	294
CFZ06214I	280	CFZ12547F	294
CFZ06215E	280	CFZ12548E	294
CFZ07801E	280	CFZ12549E	295
CFZ07805E	280	CFZ12550E	295
CFZ07806E	281	CFZ12551E	295
CFZ07807E	281	CFZ12552I	295
CFZ08001W	281	CFZ12554E	296
CFZ08101E	281	CFZ12555E	296
CFZ09100I	282	CFZ12556E	296
CFZ10024I	282	CFZ12557E	296
CFZ10025I	282	CFZ12558E	297
CFZ10026I	282	CFZ12559F	297
CFZ10028I	283	CFZ12560E	297
CFZ10030I	283	CFZ12561E	297
CFZ10031I	283	CFZ12562I	297
CFZ10033E	283	CFZ12563I	298
CFZ10034E	283	CFZ12564W	298
CFZ10035E	283	CFZ12565W	298
CFZ10036W	284	CFZ12566W	298
CFZ10037E	284	CFZ12567W	298
CFZ10206W	284	CFZ12568E	299
CFZ10215W	284	CFZ12569E	299
CFZ10405W	285	CFZ12570I	299
CFZ12500E	285	CFZ12571E	299
CFZ12501E	285	CFZ12572W	300
CFZ12502E	285	CFZ12574W	300
CFZ12503E	285	CFZ12575E	300
CFZ12504E	286	CFZ12576F	300
CFZ12505E	286	CFZ12577I	300
CFZ12506E	286	CFZ12578W	301
CFZ12507W	286	CFZ12579W	301
CFZ12508W	287	CFZ12581W	301
CFZ12509E	287	CFZ13006W	301
CFZ12510E	287	CFZ13007W	302
CFZ12511E	287	CFZ13607E	302
CFZ12512E	287	CFZ14208W	302
CFZ12513E	288	CFZ17001I	302
CFZ12514E	288	CFZ17002E	302
CFZ12515W	288	CFZ17201W	303
CFZ12516E	288	CFZ17202W	303
CFZ12517E	289	CFZ17203W	303
CFZ12519E	289	CFZ17204I	303
CFZ12520E	289	CFZ17205W	303

- CFZ17400W [304](#)
- CFZ17600E [304](#)
- CFZ17805I [304](#)
- CFZ17806I [304](#)
- CFZ18202E [305](#)
- CFZ18204I [305](#)
- CFZ18603E [305](#)
- CFZ20400E [305](#)
- CFZAPPL [32](#)
- CFZARMP [70](#)
- CFZCIM
 - customization [47](#)
 - start [61](#)
 - stop [61](#)
- CFZIVP [19, 21](#)
- CFZRCUST
 - customization [44](#)
- CFZRCUST parameter
 - noDS [45](#)
 - noSpaceCheck [45](#)
- CFZSEC
 - step BASICSUP [311](#)
 - step CRUSR [311](#)
 - step ENCLCDS [316](#)
 - step ENRMF [318](#)
 - step ENSMIS [316](#)
 - step ENSTC [314](#)
 - step ENTCHIP [317](#)
 - step ENWLM [317](#)
 - step PEAPPL [313](#)
 - step PECEA [314](#)
 - step PEUSR [312](#)
 - step SETARM [313](#)
- CFZSRV [20, 23](#)
- CFZSRVGP [23](#)
- CIM
 - codes, new [xxiii](#)
 - content, changed [xxiv](#)
 - interfaces, new [xxiii](#)
 - interfaces, no longer included [xxiii](#)
 - introduction [3](#)
- CIM client
 - authentication [27, 29](#)
 - request [73, 79](#)
- CIM client for Java [4](#)
- CIM Event Model [7](#)
- CIM indication [7](#)
- CIM instrumentation [105](#)
- CIM listener [9](#)
- CIM model [107](#)
- CIM operations [79, 115](#)
- CIM operations over HTTP [4](#)
- CIM provider [4](#)
- CIM Query Language [8](#)
- CIM registered profile
 - HBA [107, 108](#)
 - HDR [107](#)
- CIM registered profiles
 - SMI-S [107](#)
- CIM Schema [4](#)
- CIM server
 - access [26](#)
 - administration [61](#)
 - automatic restart [69](#)
- CIM server (*continued*)
 - configuration [51](#)
 - configuration backup [69](#)
 - configuration for audit logging [68](#)
 - logging configuration [66](#)
 - logon [26](#)
 - quick security setup [19](#)
 - quick setup [19](#)
 - request [23](#)
 - runtime configuration [27](#)
 - runtime environment [26](#)
 - runtime environment security [11](#)
 - security [11](#)
 - security setup [23](#)
 - setup [43](#)
 - setup verification [19](#)
 - start [19, 21, 47, 48, 61](#)
 - stop [61](#)
- CIM server group
 - definition [23](#)
- CIM server user
 - and identity switch [27](#)
 - and resource authorization [24](#)
 - association with a started task [47](#)
 - authorization to register to ARM [33](#)
 - definition [23, 24](#)
- CIM_AlertIndication [262](#)
- CIM_ComputerSystem [117](#)
- CIM_ComputerSystemPackage [127](#)
- CIM_ControlledBy [210](#)
- CIM_DeviceSAPImplementation [210](#)
- CIM_ElementSoftwareIdentity [210](#)
- CIM_ElementStatisticalData [210](#)
- CIM_EthernetPort [140](#)
- CIM_FCPort [208](#)
- CIM_FCPortStatistics [209](#)
- CIM_HostedAccessPoint [210](#)
- CIM_HostedFileSystem [137](#)
- CIM_Indication [261, 262](#)
- CIM_IndicationFilter [8, 263](#)
- CIM_IndicationSubscription [9, 264](#)
- CIM_InitiatorTargetLogicalUnitPath [210](#)
- CIM_InstalledSoftwareIdentity [210](#)
- CIM_InstIndication [261, 262](#)
- CIM_InstModification [262](#)
- CIM_IPProtocolEndpoint [141](#)
- CIM_ListenerDestinationCIMXML [9, 262, 264](#)
- CIM_LocalFileSystem [136](#)
- CIM_LogicalDisk [132](#)
- CIM_OperatingSystem [117](#)
- CIM_OSProcess [117](#)
- CIM_PortController [209](#)
- CIM_PortImplementsEndpoint [141](#)
- CIM_Process [117](#)
- CIM_ProcessClassIndication [261](#)
- CIM_ProcessIndication [262](#)
- CIM_Processor [128](#)
- CIM_Product [209](#)
- CIM_ProductElementComponent [211](#)
- CIM_ProtocolEndpoint [209](#)
- CIM_RemoteFileSystem [136](#)
- CIM_RunningOS [118](#)
- CIM_SNMPTrapIndication [262](#)
- CIM_SoftwareIdentity [209](#)

- CIM_StorageExtent [209](#)
- CIM_SystemDevice [129](#), [141](#), [211](#)
- cimcli
 - a, associators [80](#)
 - an, associatorNames [81](#)
 - ci, createInstance [82](#)
 - dc, deleteClass [83](#)
 - di, deleteInstance [84](#)
 - dq, deleteQualifier [84](#)
 - ec, enumerateClasses [85](#)
 - ei, enumerateInstances [86](#)
 - eq, enumerateQualifiers [87](#)
 - gc, getClass [87](#)
 - gi, getInstance [88](#)
 - gq, getQualifier [89](#)
 - im, invokeMethod [89](#)
 - instance specification [99](#)
 - mi, modifyInstance [90](#)
 - nc, enumerateClassNames [91](#)
 - ni, enumerateInstanceNames [91](#)
 - ns, enumerateNamespaces [92](#)
 - options [96](#)
 - r, references [92](#)
 - rn, referenceNames [93](#)
 - sp, setProperty [94](#)
 - ti, testInstance [95](#)
 - xq, execQuery [96](#)
- cimconfig
 - options [51](#)
- CIMIVP [57](#)
- cimmof [74](#)
- cimprovider [41](#), [77](#)
- CIMSERV [11](#), [13](#), [23](#), [26](#), [73](#)
- cimserver command [62](#)
- cimserver_planned.conf [69](#)
- cimserver.env [17](#), [18](#), [47](#), [48](#), [61](#), [69](#)
- cimserver.err [47](#)
- cimserver.out [47](#)
- cimserver.trc [65](#)
- cimsub [99](#)
- class SURROGAT [24](#)
- client
 - authentication [27](#), [29](#)
 - user [27](#)
- Cluster classes [112](#), [173](#)
- Cluster provider setup [36](#)
- CMPI
 - header files [250](#)
- CMPI provider
 - function signatures [251](#)
 - initialization [251](#)
 - samples [260](#)
 - security [253](#)
- command
 - syntax diagrams [329](#)
- command-line utilities [73](#)
- commands [73](#)
- Common Area Data Space [36](#)
- Common Event Adapter [319](#)
- Common Information Model [3](#)
- Common Information Model User's Guide
 - Abstract [xv](#)
- Common Manageability Programming Interface [249](#)
- compilation [74](#)

- concepts of CIM [3](#)
- configuration properties
 - dynamic [51](#), [62](#)
 - for tracing [63](#)
 - modification [103](#)
 - modification, current [62](#)
 - modification, planned [63](#), [104](#)
- configuration property
 - daemon [51](#)
 - enableAuditLog [51](#), [68](#)
 - enableHttpConnection [51](#)
 - enableHttpsConnection [27](#), [52](#)
 - enableIndicationService [52](#)
 - enableRemotePrivilegedUserAccess [52](#)
 - forceProviderProcesses [52](#), [62](#), [259](#)
 - httpPort [43](#), [52](#)
 - httpsPort [27](#), [43](#), [52](#)
 - idleConnectionTimeout [53](#)
 - logLevel [53](#), [66](#), [67](#)
 - maxFailedProviderModuleRestarts [53](#)
 - maxIndicationDeliveryRetryAttempts [53](#)
 - maxProviderProcesses [53](#)
 - maxRepositoryBackups [53](#)
 - messageDir [53](#)
 - minIndicationDeliveryRetryInterval [54](#)
 - numberOfTraceFiles [54](#)
 - providerDir [54](#)
 - repositoryDir [54](#)
 - repositoryIsDefaultInstanceProvider [54](#)
 - shutdownTimeout [54](#)
 - slp [54](#)
 - socketWriteTimeout [54](#)
 - traceComponents [55](#), [64](#)
 - traceFacility [55](#), [64](#), [67](#)
 - traceFilePath [55](#), [65](#)
 - traceFileSizeKBytes [55](#)
 - traceLevel [56](#), [63](#)
 - traceMemoryBufferKbytes [56](#), [65](#)
- connectivity [107](#)
- console [66](#), [67](#), [69](#), [103](#)
- contact
 - z/OS [331](#)
- CoupleDataset provider setup [36](#)
- CQL [8](#)
- createClass [79](#)
- current configuration property [62](#), [76](#)

D

- daemon configuration property [51](#)
- data encryption [11](#)
- DDNAME [47](#)
- DDS [35](#), [50](#)
- DeliveryRetryAttempts property [8](#)
- DeliveryRetryInterval property [8](#)
- designated user [13](#), [24](#), [40](#), [253](#)
- DesignatedUserContext property [41](#), [253](#)
- directory paths
 - configuration files [45](#)
 - data repository [45](#)
 - log [45](#)
 - started task environment [45](#)
- Distributed Data Server [35](#)
- Distributed Management Task Force [xv](#)

DMTF [xv](#), [3](#)
document, this
 how organized [xv](#)
 who should read [xv](#)
dynamic
 configuration property [51](#), [62](#)
dynamic load library
 program control [13](#)

E

EBCDIC [49](#), [253](#), [307](#)
ELEMTERM termination type [70](#)
enableAuditLog configuration property [51](#), [68](#)
enableHttpConnection configuration property [51](#)
enableHttpsConnection configuration property [27](#), [52](#)
enableIndicationService configuration property [52](#)
enableRemotePrivilegedUserAccess configuration property [52](#)
encryption
 key [32](#)
Enhanced ASCII [307](#)
Enhanced Security model [13](#), [24](#)
EnumerateInstanceNames [115](#)
EnumerateInstances [115](#)
environment variable
 _BPX_JOBNAME [68](#)
 _BPX_SHAREAS [26](#), [48](#)
 _BPXK_AUTOCVT [48](#)
 _BPXK_GPSENT_SECURITY [48](#)
 _CEE_RUNOPTS [49](#)
 _TAG_REDIR_ERR [49](#)
 _TAG_REDIR_IN [49](#)
 _TAG_REDIR_OUT [49](#)
 LIBPATH [49](#)
 OSBASE_TRACE [49](#)
 OSBASE_TRACE_FILE [49](#)
 PATH [49](#)
 PEGASUS_HOME [47](#), [49](#)
 PEGASUS_MAX_BACKLOG_CONNECTION_QUEUE [49](#)
 RMF_CIM_BENCH [50](#)
 RMF_CIM_HOST [50](#)
 RMF_CIM_PORT [50](#)
 RMF_CIM_PROVIDER [50](#)
 RMF_CIM_TRACE [50](#)
 RMF_CIM_TRACE_FILE [50](#)
 WLM_CIMPROVIDER_TRACE_FILE [50](#)
 WLM_CIMPROVIDER_TRACE_LEVEL [50](#)
environment variables
 file cimserver.env [17](#), [47](#), [48](#), [69](#)
 file profile.add [47](#), [307](#)
 modification [48](#)
EOTRACE [65](#)
error messages [307](#)
eServer CIM [5](#)
event
 subscription [7](#)
Event Model [7](#)
event provider function [252](#)
extattr [25](#)

F

fallback [18](#)
FATAL log level [67](#)
feedback [xvii](#)
file system [20](#)
File System classes [111](#), [135](#)
filter condition [7](#)
forceProviderProcesses configuration property [52](#), [62](#), [259](#)

G

GetInstance [115](#)
GID
 definition, CIM server [23](#)
group ID [23](#)

H

HBA
 Hot Swap Events [109](#)
 instance diagram [108](#)
HDR [107](#)
header files
 CMPI [250](#)
host adapter [107](#)
Host Discovered Resources
 instance diagram [107](#)
 profile [107](#)
Host-Bus-Adapter [107](#)
how this document is organized [xv](#)
HTTP [20](#), [26](#)
HTTP port [43](#)
HTTP_NOAUTH [35](#)
httpPort
 configuration property [43](#)
httpPort configuration property [43](#), [52](#)
HTTPS [20](#), [26](#), [27](#)
HTTPS port [43](#)
httpsPort
 configuration property [43](#)
httpsPort configuration property [27](#), [52](#)

I

IBM_BaseBoard [125](#)
IBMzOS_SBDeviceSAPImplementation [234](#)
IBMzOS_SBInitiatorTargetLogicalUnitPath [135](#), [235](#)
IBMzOS_BaseBoard [126](#)
IBMzOS_CFRMCoupleDataset [173](#)
IBMzOS_CFRMPolicy [175](#)
IBMzOS_CFStrDependsOn [204](#)
IBMzOS_CFStructure [176](#)
IBMzOS_CFStructureConnector [184](#)
IBMzOS_CollectionOfCFs [205](#)
IBMzOS_CollectionOfSysplexNodes [205](#)
IBMzOS_ComputerSystem [118](#)
IBMzOS_ControlledBy [230](#)
IBMzOS_CoupleDataset [187](#)
IBMzOS_CouplingFacility [190](#)
IBMzOS_CouplingFunction [193](#)
IBMzOS_CSBaseBoard [127](#)
IBMzOS_CSFCPort [231](#)

- IBMzOS_CSFCPortController [231](#)
- IBMzOS_ElementSoftwareIdentity [232](#)
- IBMzOS_EthernetPort [141](#)
- IBMzOS_FCCUPort [211](#)
- IBMzOS_FCPort [215](#)
- IBMzOS_FCPortStatisticalData [232](#)
- IBMzOS_FCPortStatistics [221](#)
- IBMzOS_FCSBPort [222](#)
- IBMzOS_HostedCFStrConnector [206](#)
- IBMzOS_HostedCFStructure [206](#)
- IBMzOS_InstalledSoftwareIdentity [233](#)
- IBMzOS_IPProtocolEndpoint [142](#)
- IBMzOS_JES2Job [143](#)
- IBMzOS_JES2SysoutDataset [164](#)
- IBMzOS_JES3Job [155](#)
- IBMzOS_JES3SysoutDataset [168](#)
- IBMzOS_Job [169](#)
- IBMzOS_JobsManagementSettings [169](#)
- IBMzOS_LogicalDisk [133](#)
- IBMzOS_LogicalDiskDevice [135](#)
- IBMzOS_NFS [138](#)
- IBMzOS_OperatingSystem [119](#)
- IBMzOS_OSProcess [121](#)
- IBMzOS_PortController [223](#)
- IBMzOS_Process [122](#)
- IBMzOS_Processor [129](#)
- IBMzOS_Product [225](#)
- IBMzOS_ProductElementComponent [234](#)
- IBMzOS_RunningOS [123](#)
- IBMzOS_SBHostedAccessPoint [235](#)
- IBMzOS_SBProtocolEndpoint [226](#)
- IBMzOS_SFMAAttributes [196](#)
- IBMzOS_SoftwareIdentity [228](#)
- IBMzOS_Subsystem [170](#)
- IBMzOS_SubsystemJES2Jobs [172](#)
- IBMzOS_SubsystemJES3Jobs [172](#)
- IBMzOS_SysoutDataset [172](#)
- IBMzOS_Sysplex [197](#)
- IBMzOS_SysplexCoupleDataset [200](#)
- IBMzOS_SysplexNode [201](#)
- IBMzOS_UnixLocalFileSystem [137](#)
- IBMzOS_UnixProcess [123](#)
- IBMzOS_UsesCFRMCoupleDatasets [207](#)
- IBMzOS_UsesCFRMPolicies [208](#)
- IBMzOS_UsesCFs [207](#)
- IBMzOS_UsesCouplingFunctions [208](#)
- IBMzOS_UsesJES2SysoutDatasets [173](#)
- IBMzOS_UsesJES3SysoutDatasets [173](#)
- IBMzOS_UsesSysplexCoupleDatasets [208](#)
- IBMzOS_WLM [240](#)
- IBMzOS_WLMOS [245](#)
- ICHRIN03 started procedures table [47](#)
- identity switch [27](#)
- idleConnectionTimeout configuration property [53](#)
- INADDRANYCOUNT [20](#)
- INADDRANYPORT [20](#)
- indication
 - end point [30](#)
 - hierarchy [261](#)
 - provider [9](#)
 - provider function [252](#)
 - secured [30](#)
 - stream [262](#), [263](#)
 - subscription [262](#)

- indication delivery retry [7](#)
- INFORMATION log level [67](#)
- installation
 - verification [19](#), [21](#), [57](#)
- installation verification program [19](#)
- instance provider function [252](#)
- Internal Providert
 - Internal Provider [64](#)
- introduction to CIM [3](#)
- IOS service [39](#)
- IOSCDR [39](#)
- IOSCHPD [39](#)
- IVP [19](#), [21](#), [57](#)
- IWMCP001E [305](#)
- IWMCP002E [305](#)
- IWMCP003E [306](#)
- IWMCP004E [306](#)
- IWMCP005E [306](#)
- IWMCP006E [306](#)
- IXCARM [33](#)
- IXCL1DSU format utility [37](#)

J

- Java
 - CIM client [4](#)
- JES2Job provider setup [36](#)
- JES3Job provider setup [36](#)
- Job classes [112](#), [143](#)

K

- key [28](#), [32](#)
- key ring [28](#)
- keyboard
 - navigation [331](#)
 - PF keys [331](#)
 - shortcut keys [331](#)

L

- LIBPATH environment variable [17](#), [49](#)
- lifetime [8](#)
- log
 - level
 - FATAL [67](#)
 - INFORMATION [67](#)
 - SEVERE [67](#)
 - TRACE [67](#)
 - WARNING [67](#)
 - level modification [66](#)
 - message [65](#)–[67](#)
 - records for audit logging [68](#)
 - routing [66](#)
 - logging [66](#), [67](#)
- Logical Disk classes [131](#)
- logical storage resource [107](#)
- logLevel configuration property [67](#)
- logLevel configuration property [53](#), [66](#), [67](#)
- LogMessages trace component [66](#)
- logon
 - to the CIM server [26](#), [32](#)

M

- managed object format [73](#)
- management instrumentation
 - for additional z/OS resources [249](#)
- master repository [17](#)
- maxFailedProviderModuleRestarts configuration property [53](#)
- maxIndicationDeliveryRetryAttempts configuration property [53](#)
- maxProviderProcesses configuration property [53](#)
- maxRepositoryBackups configuration property [53](#)
- memory dump [65](#)
- message
 - shutdown [69](#)
 - startup [69](#)
- messageDir configuration property [53](#)
- messages
 - troubleshooting [307](#)
- method provider function [252](#)
- migration [17](#)
- minIndicationDeliveryRetryInterval configuration property [54](#)
- MLS [32](#), [52](#)
- MODIFY console command [62](#), [63](#), [103](#)
- modifyClass [79](#)
- modifyInstance [79](#)
- ModuleGroupName [62](#), [259](#)
- MOF
 - compiler [74](#)
 - file, provider registration [41](#)
- monitoring provider [50](#)
- multi level security [32](#)
- must-stay-clean [25](#)

N

- navigation
 - keyboard [331](#)
- Network classes [112](#), [139](#)
- Network provider setup [36](#)
- NOIDCARD attribute [24](#)
- NOPASSWORD attribute [24](#)
- NOPHRASE attribute [24](#)
- numberOfTraceFiles configuration property [54](#)

O

- oidcard [40](#)
- OOP [62](#)
- OpenPegasus [3](#)
- OS (operating system) [4](#)
- OS management
 - Base classes [111](#), [116](#)
 - BaseBoard classes [111](#), [125](#)
 - Cluster classes [112](#), [173](#)
 - File System classes [111](#), [135](#)
 - Job classes [112](#), [143](#)
 - Logical Disk classes [131](#)
 - Network classes [112](#), [139](#)
 - Processor classes [111](#), [128](#)
- OSBASE_TRACE [49](#)
- OSBASE_TRACE_FILE [49](#)
- out-of-process support

- out-of-process support (*continued*)
 - developing providers OOP [259](#)
 - tracing providers [65](#)

P

- PARMLIB [36](#)
- passphrase [40](#)
- PassTicket
 - authentication [35](#)
 - keymask [20](#)
 - passkey [20](#)
 - validation [32](#)
- password [11](#)
- PATH [49](#)
- PEGASUS_HOME [47](#), [49](#)
- PEGASUS_MAX_BACKLOG_CONNECTION_QUEUE [49](#)
- PEGASUSMEMTRACE [65](#)
- performance benchmark [50](#)
- performance implications [65](#)
- PG_Provider [41](#), [254](#), [256](#)
- PG_ProviderCapabilities [254](#), [258](#)
- PG_ProviderModule [41](#), [254](#), [256](#)
- planned configuration property
 - file cimserver_planned.conf [69](#)
- policy
 - inbound [28](#), [29](#)
 - outbound [29](#), [30](#)
- Policy Agent
 - setup [28](#)
- port [43](#)
- port 5980 [20](#)
- port 5988 [20](#)
- port number [43](#)
- PreviousInstance [262](#)
- PreviousInstance property [261](#)
- priority for z/OS CIM [50](#)
- privileged user [23](#), [24](#)
- Processor classes [111](#), [128](#)
- profile.add [47](#), [307](#)
- program control [25](#)
- protected
 - communication [31](#)
- protected user
 - definition [24](#)
- protection of resources [11](#)
- provider
 - based authorization [13](#), [41](#)
 - CMPI [249](#)
 - development [249](#)
 - disabling [77](#)
 - enabling [77](#)
 - function signatures [251](#)
 - function, association [252](#)
 - function, indication [252](#)
 - function, instance [252](#)
 - function, method [252](#)
 - IBM-supplied [111](#)
 - initialization [251](#)
 - listing [77](#)
 - profile [13](#)
 - registration [254](#)
 - registration compilation [74](#)
 - registration MOF file [41](#), [259](#)

- provider (*continued*)
 - registration processing [255](#)
 - registration schema [254](#)
 - removal [77](#)
 - RMF [50](#)
 - samples [260](#)
 - security [253](#)
 - setup [36–38](#)
 - trace [65](#)
 - WLM [50](#)
- provider agent [25](#), [65](#), [259](#)
- providerDir configuration property [54](#)
- ProviderModuleName [256](#)
- PTKTDATA [32](#), [35](#)
- publish/subscribe event paradigm [7](#)

R

- RACF
 - setup [37](#)
- read this document, who should [xv](#)
- reason codes [319](#)
- repository
 - backup [71](#)
 - maintenance [71](#)
 - recovery [71](#)
- repositoryDir configuration property [54](#)
- repositoryIsDefaultInstanceProvider configuration property [54](#)
- requestor
 - user ID [40](#)
- resource
 - access [40](#)
 - authorization model [24](#)
- Resource Access Control Facility [23](#)
- Resource Measurement Facility [26](#)
- restart
 - automatic restart using ARM [69](#)
- REXX [37](#)
- RMF
 - provider [50](#)
- RMF monitoring [35](#)
- RMF_CIM_BENCH [50](#)
- RMF_CIM_HOST [35](#), [50](#)
- RMF_CIM_PORT [50](#)
- RMF_CIM_PROVIDER [50](#)
- RMF_CIM_TRACE [50](#)
- RMF_CIM_TRACE_FILE [50](#)
- runtime
 - configuration [27](#)
 - environment [26](#)
 - environment security [11](#)

S

- SAF [11](#), [27–29](#), [33](#), [41](#), [69](#), [256](#), [273](#), [286–288](#), [290](#)
- SAF profile
 - BPX.SERVER [20](#), [24](#)
 - BPX.SMF [69](#)
 - CFZAPPL [32](#)
 - CIMSERV [26](#)
- SAF profiles
 - security [41](#)

- SB Multipath Management
 - profile [107](#), [108](#)
- SBLIM [4](#), [260](#)
- security
 - aspects for developing providers [253](#)
 - context [40](#)
 - of the network [12](#)
 - profile [11](#), [13](#), [41](#)
 - quick setup for the CIM server [19](#)
 - setup for CIM server [23](#)
 - setup for the CIM server, quick [19](#)
 - using ARM [33](#)
- SecurityAccessProfile [41](#), [254](#), [256](#)
- sending to IBM
 - reader comments [xvii](#)
- sequence identifier [7](#)
- service class for CIM priority [50](#)
- SEVERE log level [67](#)
- ShareAS [62](#), [259](#)
- shortcut keys [331](#)
- shutdown message [69](#)
- shutdownTimeout configuration property [54](#), [104](#)
- slp configuration property [54](#)
- SMF
 - configuration [68](#)
 - record [51](#), [68](#)
- SMI-S
 - profile [107](#)
- SMP/E installation [17](#), [70](#)
- SNIA [107](#)
- socketWriteTimeout configuration property [54](#)
- SourceInstance [262](#)
- SSL
 - protected indication delivery [30](#)
 - protection including certificate based authentication [29](#)
 - simple protection [28](#)
- SSL/TLS
 - protected communication with RMF Distributed Data Server (DDS [31](#)
- STARTED class [47](#)
- started task
 - CFZCIM [61](#)
 - CFZCIM customization [47](#)
- starting the CIM server [19](#), [21](#), [61](#)
- startup message [69](#)
- STDENV [47](#)
- stderr [66](#)
- STDERR [47](#)
- STDOUT [47](#)
- stopping the CIM server [61](#)
- storage
 - device [107](#)
 - hardware resources [107](#)
 - network [107](#)
- Storage HBA
 - profile [107](#), [108](#)
- storage management [39](#)
- Storage management classes [208](#)
- Storage Management Initiative Specification [107](#)
- Storage Networking Industry Association [107](#)
- subscription [7](#)
- summary of changes
 - z/OS Common Information Model User's Guide [xxi](#), [xxii](#)
- SURROGAT class [24](#), [27](#)

- surrogate [27](#)
- switching identity [27](#)
- syntax check [74](#)
- syntax diagram
 - cimcli [79](#)
 - cimconfig [76](#)
 - cimmof [74](#)
 - cimprovider [78](#)
 - cimsub [100](#)
 - MODIFY [103](#)
- syntax diagrams
 - how to read [329](#)
- syslog
 - configuration file [68](#)
 - daemon
 - configuration [68](#)
 - level [67](#)
 - service [68](#)
- syslog.conf [68](#)
- sysplex [33](#), [69](#)
- SYSREXX support [37](#)
- System Authorization Facility [27](#)
- system logger [66](#)

T

- TCP/IP
 - address [50](#)
 - hostname [50](#)
 - port number [50](#)
- termination type [70](#)
- The Open Group [3](#)
- trace
 - buffer size [65](#)
 - components [64](#)
 - configuration [63](#)
 - disabling [65](#)
 - enabling [63](#)
 - facility [64](#), [66](#)
 - file [49](#), [50](#), [65](#)
 - file name [65](#)
 - level [49](#), [63](#)
 - level for the RMF CIM provider [50](#)
 - level for the z/OS WLM provider [50](#)
 - message [64](#), [65](#), [67](#)
 - modification [63](#)
 - providers [65](#)
 - routing [66](#)
 - variable [48](#)
- trace component
 - All [64](#)
 - Authentication [64](#)
 - Authorization [64](#)
 - BinaryMessageHandler [64](#)
 - CIMExportRequestDispatcher [64](#)
 - CIMOMHandle [64](#)
 - CMPIProvider [64](#)
 - CMPIProviderInterface [64](#)
 - Config [64](#)
 - ControlProvider [64](#)
 - CQL [64](#)
 - DiscardedData [64](#)
 - Dispatcher [64](#)
 - ExportClient [64](#)

trace component (*continued*)

- Http [64](#)
- IndicationFormatter [64](#)
- IndicationGeneration [64](#)
- IndicationHandler [64](#)
- IndicationReceipt [64](#)
- IndicationService [64](#)
- IPC [64](#)
- L10N [64](#)
- Listener [64](#)
- LogMessages [64](#)
- MessageQueueService [64](#)
- ObjectResolution [64](#)
- OsAbstraction [64](#)
- ProviderAgent [64](#)
- ProviderManager [64](#)
- Repository [64](#)
- Server [64](#)
- Shutdown [64](#)
- SSL [64](#)
- StatisticalData [64](#)
- Thread [64](#)
- UserManager [64](#)
- WQL [64](#)
- WsmServer [64](#)
- Xml [64](#)
- XmlIO [64](#)
- TRACE log level [67](#)
- traceComponents configuration property [55](#), [64](#), [66](#)
- traceFacility configuration property [55](#), [64](#), [67](#)
- traceFilePath configuration property [55](#), [65](#)
- traceFileSizeKBytes configuration property [55](#)
- traceLevel configuration property [56](#), [63](#)
- traceMemoryBufferKbytes configuration property [56](#), [65](#)
- tracing [63](#)
- trademarks [338](#)
- troubleshooting [307](#)

U

- UID [20](#), [23](#), [24](#)
- UNIX
 - file system [20](#)
 - System Services command prompt [48](#), [49](#), [61](#)
 - System Services shell [21](#), [47](#), [73](#), [79](#)
- user
 - access [26](#)
 - authorization [20](#)
 - certificate [11](#)
 - context [40](#), [253](#)
- user ID
 - CIM server user ID switch [27](#)
 - client [27](#)
 - definition, CIM server [23](#)
 - designated [13](#), [40](#)
 - privileged [23](#)
 - protected [23](#)
 - requestor [40](#)
- user identity [11](#)
- user interface
 - ISPF [331](#)
 - TSO/E [331](#)
- UserContext [41](#)
- UTF-8 [253](#)

V

velocity goal [50](#)

verification

 CIM server startup [21](#), [61](#), [62](#)

 customization [21](#), [57](#)

 installation [21](#), [57](#)

W

WARNING log level [67](#)

WBEM [xv](#), [3](#), [13](#)

wbemexec [74](#)

Web Based Enterprise Management [xv](#)

Web Services for Management [4](#)

Where to find more information [xv](#)

who should read this document [xv](#)

WLM

 classes [240](#), [245](#)

 provider [50](#)

 service class for CIM priority [50](#)

WLM management [39](#)

WLM_CIMPROVIDER_TRACE_FILE [50](#)

WLM_CIMPROVIDER_TRACE_LEVEL [50](#)

Workload Manager [50](#), [240](#)

World Wide Port Number [226](#)

WS-Enumeration [4](#)

WS-Management [4](#)

WS-Transfer [4](#)

WWPN [39](#), [226](#)

X

XCF address space [33](#)

XCFAS [33](#)

Z

z/OS Common Information Model User's Guide

 summary of changes [xxi](#), [xxii](#)

z/OS Communications Server

 system logger [66](#)

z/OS Security Server [26](#)

z/OS Sysplex

 Considerations [46](#)

z/OS system console [66](#)

zFS data set [44](#)

Product Number: 5650-ZOS

SC34-2671-40

