

IBM Z

*Input/Output Configuration Program
User's Guide for ICP IOCP*

Note:

Before using this information and the product it supports, read the information in “Safety” on page xv, Appendix G, “Notices,” on page 327, and *IBM Systems Environmental Notices and User Guide*, Z125-5823.

This edition, SB10-7172-03 applies to ICP IOCP Version 5 Release 5 Modification 0 (5.5.0) (batch and stand-alone versions). This edition replaces SB10-7172-02.

There might be a newer version of this document in a PDF file available on Resource Link. Go to <http://www.ibm.com/servers/resourcelink> and click Library on the navigation bar.

© **Copyright International Business Machines Corporation 2017, 2019.**

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

Contents

Figures.....	ix
Tables.....	xiii
Safety.....	xv
Safety notices.....	xv
World trade safety information.....	xv
Laser safety information.....	xv
Laser compliance.....	xv
About this publication.....	xvii
What is included in this user's guide.....	xviii
Revisions.....	xix
Related information.....	xix
OS/390.....	xix
z/OS and z/OS.e.....	xix
z/VM.....	xx
z/VSE.....	xx
8561 models.....	xx
3907 models.....	xx
3906 models.....	xx
2965 models.....	xx
2964 models.....	xxi
2828 models.....	xxi
2827 models.....	xxi
2818 models.....	xxi
2817 models.....	xxi
2098 models.....	xxii
2097 models.....	xxii
2096 models.....	xxii
2094 models.....	xxii
2086 models.....	xxii
2084 models.....	xxii
Enterprise systems connection (ESCON).....	xxiii
Fibre connection (FICON).....	xxiii
Open Systems Adapter (OSA).....	xxiii
Note to all users.....	xxiii
Accessibility.....	xxiii
Accessibility features.....	xxiv
Keyboard navigation.....	xxiv
Consult assistive technologies.....	xxiv
IBM and accessibility.....	xxiv
Related HMC and SE console information.....	xxiv
How to send your comments.....	xxiv
Summary of changes.....	xxv
Chapter 1. IOCP introduction.....	1
Hardware I/O configuration.....	1

8651, 3907, 3906, 2965, 2964, 2828, 2827, 2818, and 2817 models.....	1
2098 and 2097 models.....	8
2096 and 2094 models.....	12
2086 and 2084 models.....	14
Using a PCHID report to help plan your I/O configuration.....	16
Sample PCHID report	17
I/O configuration process.....	18
Card-image input to IOCP.....	19
Console input to IOCP.....	19
I/O configuration data sets.....	19
IOCDs and CPC modes.....	20
I/O configuration considerations.....	20
Defining multiple logical channel subsystems.....	20
Control unit headers.....	21
Shared ESCON CTC considerations.....	24
Shared CTC unit address ranges.....	24
Shared CTC unit addresses	25
Coupling facility support.....	25
Coupling facility channels.....	26
Open Systems Adapter (OSA) feature support.....	29
OSA support facility.....	30
OSA channels.....	30
OSA-ICC channels (TYPE=OSC).....	31
OSA QDIO channels (TYPE=OSD).....	31
OSA non-QDIO channels (TYPE=OSE).....	31
OSA for zBX management network (TYPE=OSM).....	31
OSA for NCP channels (TYPE=OSN).....	31
OSA for zBX data network (TYPE=OSX).....	32
OSA channels for OSA-ICC (TYPE=OSC), QDIO (TYPE=OSD), non-QDIO (TYPE=OSE), zBX management network (TYPE=OSM), NCP (TYPE=OSN), and zBX data network (TYPE=OSX)	32
OSA configuration considerations.....	32
Internal queued direct communication (HiperSockets) support.....	35
Defining IQD channels.....	36
Fibre Channel Protocol support.....	36
N_Port ID virtualization (NPIV).....	36
Defining FICON switch configurations.....	37
Managing logical paths for ESCON and FICON channels.....	38
Control unit allocation of logical paths.....	39
Why manage logical paths?.....	39
Managing the establishment of logical paths.....	40
Logical path considerations.....	40
Recommendations for managing logical paths.....	42
Channel path selection.....	42
Rotation order.....	42
Rotating path selection.....	43
Path selection using a preferred path.....	43
Control unit types.....	43
Versions of IOCP.....	44
Overview of the z/OS version of IOCP.....	44
IOCP and z/OS hardware configuration definition.....	45
Overview of the VM version of IOCP.....	45
IOCP and system generation of a VM operating system.....	46
Overview of the z/VSE version of IOCP.....	47
IOCP and system generation of a z/VSE operating system.....	48
Overview of the stand-alone version of IOCP.....	48

Chapter 2. IOCP statements and functions..... 51

Using this chapter.....	51
Specifying IOCP statements.....	51
IOCP and z/OS I/O configuration.....	52
IOCP and z/VM I/O configuration.....	52
IOCP and z/VSE I/O configuration.....	53
IOCP definitions.....	54
ID.....	56
ID Statement coding example.....	57
RESOURCE.....	58
RESOURCE statement coding examples.....	61
Example 1.....	61
Example 2.....	61
Example 3.....	61
CHPID.....	61
CHPID statement coding examples.....	77
Example 1.....	77
Example 2.....	77
Example 3.....	77
Example 4.....	78
Example 5.....	78
Example 6.....	78
Example 7.....	78
CNTLUNIT.....	79
CNTLUNIT statement coding examples.....	88
Example 1.....	88
Example 2.....	88
Example 3.....	89
Example 4.....	89
Example 5.....	89
Example 6.....	89
IODEVICE.....	90
IODEVICE statement coding examples.....	100
UUID.....	101
UUID statement coding examples.....	102
FUNCTION.....	102
FUNCTION statement coding examples.....	108
IOCP functions.....	109
Generating an IOCDS.....	109
Producing configuration reports.....	110
Chapter 3. Running the z/OS version of IOCP.....	111
General information.....	111
Hardware configuration definition (HCD) notes.....	111
Authorizing an IOCDS write.....	112
Building the IOCP module.....	112
IOCP storage requirements.....	112
Coding the JCL EXEC statement for generating an IOCDS.....	112
JCL examples of generating an IOCDS.....	114
Coding the JCL EXEC statement for producing configuration reports.....	115
Conditions for coding the REPORT options.....	116
JCL example of producing configuration reports.....	116
Return codes.....	116
Methods of running the z/OS version of IOCP.....	117
Initial definition of I/O configuration data.....	117
Redefinition and replacement of I/O configuration data.....	118
Chapter 4. Running the VM version of IOCP.....	119

General information.....	119
Hardware configuration definition (HCD) notes.....	119
IOCP storage requirements.....	119
The IOCP command.....	120
Program options.....	121
IOCDS generation options.....	121
Configuration report options.....	123
Listing control options.....	123
System terminal options.....	124
IOCP CMS utility options.....	124
IOCP command – general usage notes.....	124
IOCP command – usage notes for VM.....	125
Examples of generating an IOCDS.....	126
Examples of producing a configuration report.....	127
Return codes.....	127
Methods of running the VM version of IOCP.....	128
Initial definition of I/O configuration data.....	128
Redefinition and replacement of I/O configuration data.....	129
Chapter 5. Running the z/VSE version of IOCP.....	131
General information.....	131
IOCP storage requirements.....	131
Coding the JCL EXEC statement for generating an IOCDS.....	131
JCL examples of generating an IOCDS.....	133
Coding the JCL EXEC statement for producing configuration reports.....	135
Conditions for coding the REPORT option.....	135
JCL example of producing configuration reports.....	136
Return codes.....	136
Methods of running the z/VSE version of IOCP.....	137
Initial definition of I/O configuration data.....	137
Redefinition and replacement of I/O configuration data.....	137
Chapter 6. Running the stand-alone version of IOCP.....	139
General information.....	139
Generating an input/output configuration data set.....	139
Creating an IOCDS source file for a new CPC.....	139
Starting the program.....	140
Input/Output configuration window.....	141
IOCP options.....	142
Overview of options.....	143
IOCP view actions.....	144
Methods of running the stand-alone version of IOCP.....	144
Starter IOCDS information for the stand-alone version of IOCP.....	144
Creating an IOCDS in a new CPC.....	145
Updating an IOCDS using the card-image input editor.....	146
Description of a stand-alone build of an IOCDS.....	147
IOCP wait state codes.....	148
Enabled wait states.....	148
Disabled wait states.....	148
Chapter 7. IOCP configuration reports.....	151
Configuration report headings.....	151
IOCDS totals report.....	152
Sample IOCDS totals report.....	153
Partition report.....	153
Sample partition report.....	154
FID summary report.....	154

Sample FID summary report.....	155
PCHID summary report.....	156
Sample PCHID summary report.....	158
Channel path identifier (CHPID) summary report.....	159
Sample CHPID summary report.....	160
I/O device report.....	161
Sample I/O device report.....	163
Channel path report.....	164
Sample channel path report.....	166
Conditions for producing reports.....	167
Chapter 8. IOCP messages.....	169
IOCP messages (ICP prefix).....	169
IOCP messages (DMSICP prefix).....	262
Appendix A. Coding IOCP statements.....	267
Rules for coding IOCP statements.....	267
Format and coding conventions.....	268
Example.....	268
Appendix B. Lists of statement input.....	271
Appendix C. Characteristics of the I/O interface timeout function.....	273
Timeout considerations.....	274
Appendix D. List of I/O devices and control units.....	275
Appendix E. Configuration examples.....	285
More than eight paths to an ESCON device.....	285
IOCP input for the configuration.....	285
Shared paths to an ESCON device.....	286
IOCP input for the configuration.....	286
ESCON CTC point-to-point.....	287
IOCP input for system 1 configuration.....	287
IOCP input for system 2 configuration.....	287
ESCON CTC dynamic through an ESCON director with multiple paths.....	287
IOCP input for the configuration.....	288
FICON CTC and director with single path.....	288
IOCP input for the configuration.....	288
Chained ESCON directors.....	289
IOCP input for system 1 configuration.....	289
IOCP input for system 2 configuration.....	289
Cascaded FICON directors.....	290
IOCP input for the configuration.....	290
Control unit logical addressing.....	291
IOCP input for the configuration.....	291
Channels through an ESCON converter.....	292
IOCP input for the configuration.....	292
FCV channel configuration.....	293
IOCP input for the configuration.....	293
ESCON control units requiring unit address 00.....	293
OSA configuration with two logical partitions.....	293
IOCP input for the configuration.....	294
OSA-ICC configuration.....	295
IOCP input for the configuration.....	295
Partial manual session configuration file.....	295

FCP channel configuration.....	296
Partial host operating system configuration definition.....	296
IOCP input for the configuration.....	297
Overview of the configuration definitions.....	297
Coupling facility configuration.....	297
IOCP input for z/OS configuration.....	297
IOCP input for coupling facility configuration.....	298
ESCON CTC with shared and unshared channels.....	298
IOCP input for System A (shared)	298
IOCP input for System B (unshared)	300
ESCON CTC with shared channels.....	301
IOCP input for System A (shared).....	302
IOCP input for System B (unshared).....	304
FICON CTC with shared channels.....	306
IOCP statements for System A.....	307
IOCP statements for System B.....	310
Appendix F. Machine limits and rules.....	313
Machine rules.....	313
Machine limits.....	314
Keyword applicability for channel paths and functions.....	322
CPC activation and power-on reset error	324
Appendix G. Notices.....	327
Trademarks.....	328
Class A Notices.....	328
Index.....	333

Figures

1. I/O channel path configuration for a representative PCIe I/O drawer in a 2817, 2818, 2827, 2828, 2964, 2965, and 3906 model.....	2
2. I/O channel path configuration for a representative PCIe I/O drawer in a 8561 and 3907 model.....	3
3. I/O channel path configuration for a representative I/O cage in a 2827 and 2817 model.....	5
4. I/O channel path configuration for a representative I/O drawer in a 2965, 2964, 2828, 2817, 2818, and 2827 model.....	6
5. I/O channel path configuration for a representative I/O cage in a 2097 model.....	9
6. I/O channel path configuration for a representative I/O drawer in a 2098 model.....	10
7. I/O channel path configuration for a representative I/O cage in a 2094 or 2096 model.....	12
8. I/O channel path configuration for a representative I/O cage in a 2084 or 2086 model.....	14
9. Sample PCHID report (Part 1 of 2)	17
10. Sample PCHID report (Part 2 of 2)	18
11. Valid control unit headers.....	22
12. Control unit header that is incorrect.....	24
13. Overview of z/OS version of IOCP.....	45
14. Overview of VM version of IOCP.....	47
15. Overview of z/VSE version of IOCP	48
16. Overview of stand-alone version of IOCP.....	50
17. IOCP statements.....	52
18. Correspondence between IOCP statements and SYSTEM CONFIG statements or HCPRIO statements	53
19. Correspondence between IOCP statements and z/VSE IPL ADD statements	54
20. Sample IOCDS totals report.....	153
21. Sample partition report.....	154
22. Sample FID summary report.....	155

23. Sample PCHID summary report.....	158
24. Sample CHPID summary report (Part 1 of 2).....	160
25. Sample CHPID summary report (Part 2 of 2).....	161
26. Sample I/O device report (Part 1 of 3).....	163
27. Sample I/O device report (Part 2 of 3).....	164
28. Sample I/O device report (Part 3 of 3).....	164
29. Sample channel path report (Part 1 of 2).....	166
30. Sample channel path report (Part 2 of 2).....	167
31. Sample IOCP statements.....	271
32. Sample SYSTEM CONFIG statements for VM I/O definition.....	271
33. HCPRIO file for VM system generation.....	272
34. Source input for VSE system generation.....	272
35. LPAR mode with more than eight paths to an ESCON device.....	285
36. LPAR mode with shared paths to an ESCON device.....	286
37. ESCON CTC point-to-point.....	287
38. ESCON CTC dynamic through an ESCON director with multiple paths.....	287
39. FICON CTC and director with single path	288
40. Chained ESCON directors.....	289
41. Cascaded FICON directors.....	290
42. Control unit logical addressing.....	291
43. Channels through an ESCON converter.....	292
44. FCV channel configuration.....	293
45. ESCON control units requiring unit address 00.....	293
46. OSA configuration with two logical partitions.....	294
47. OSA-ICC.....	295

48. FCP channel configuration.....	296
49. Coupling facility configuration.....	297
50. ESCON CTC with shared and unshared channels.....	298
51. ESCON CTC with shared channels.....	302
52. FICON CTC (fully redundant).....	307

Tables

1. EC levels that ICP IOCP supports.....	xvii
2. Resource group and corresponding slots for 8561 and 3907 models.....	3
3. Resource group and corresponding slots for 3906 model.....	4
4. Resource group and corresponding slots for 2964 and 2965 models.....	4
5. Relationship of book jack numbers to MBAs.....	16
6. Input device by IOCP version.....	18
7. Summary of connectivity	32
8. Logical path summary by control unit.....	39
9. Supported CHPARM values.....	75
10. Valid VF ranges.....	106
11. Return codes for z/OS version of IOCP.....	117
12. VM version of IOCP.....	127
13. Return codes for z/VSE version of IOCP.....	136
14. IOCP parameter values for IODEVICE and CNTRLUNIT statements	275
15. z/OS considerations:.....	280
16. Machine rules.....	313
17. Constant machine limits.....	314
18. Machine limits.....	316
19. Valid CHPID types.....	318
20. Valid FUNCTION types.....	319
21. Maximums by CPC.....	320
22. FCP Channel Path Limits.....	321
23. Keyword applicability for channel paths.....	322

24. Keyword applicability for functions.....	323
25. Statement and keyword applicability for machine types.....	324
26. Activation and POR error message hexadecimal values.....	324

Safety

Safety notices

Safety notices may be printed throughout this guide. **DANGER** notices warn you of conditions or procedures that can result in death or severe personal injury. **CAUTION** notices warn you of conditions or procedures that can cause personal injury that is neither lethal nor extremely hazardous. **Attention** notices warn you of conditions or procedures that can cause damage to machines, equipment, or programs.

World trade safety information

Several countries require the safety information contained in product publications to be presented in their translation. If this requirement applies to your country, a safety information booklet is included in the publications package shipped with the product. The booklet contains the translated safety information with references to the US English source. Before using a US English publication to install, operate, or service this product, you must first become familiar with the related safety information in the *Systems Safety Notices*, G229-9054. You should also refer to the booklet any time you do not clearly understand any safety information in the US English publications.

Laser safety information

All IBM Z® (Z) and IBM LinuxONE™ (LinuxONE) models can use I/O cards such as, ESCON, FICON®, Open Systems Adapter (OSA), InterSystem Channel-3 (ISC-3), RoCE Express, Integrated Coupling Adapter (ICA SR), IBM zHyperLink Express, or other I/O features which are fiber optic based and utilize lasers (short wavelength or long wavelength lasers).

Laser compliance

All lasers are certified in the US to conform to the requirements of DHHS 21 CFR Subchapter J for Class 1 or Class 1M laser products. Outside the US, they are certified to be in compliance with IEC 60825 as a Class 1 or Class 1M laser product. Consult the label on each part for laser certification numbers and approval information.

Laser Notice: U.S. FDA CDRH NOTICE if low power lasers are utilized, integrated, or offered with end product systems as applicable. Complies with 21 CFR 1040.10 and 1040.11 except for conformance with IEC 60825-1 Ed. 3., as described in Laser Notice No. 56, dated May 8, 2019.

CAUTION: Data processing environments can contain equipment transmitting on system links with laser modules that operate at greater than Class 1 power levels. For this reason, never look into the end of an optical fiber cable or open receptacle. (C027)

CAUTION: This product contains a Class 1M laser. Do not view directly with optical instruments. (C028)

About this publication

This user's guide describes the Input/Output Configuration Program (ICP IOCP) that supports multiple logical channel subsystems for 8561, 3907, 3906, 2965, 2964, 2828, 2827, 2818, 2817, 2098, 2097, 2096, 2094, 2086, and 2084 CPCs. It is intended for system programmers and service representatives who are responsible for defining, installing, and configuring the functions, channel paths, control units, and I/O devices on CPCs that require ICP IOCP.

Table 1. EC levels that ICP IOCP supports

Supported models	EC level
IBM z15™ (z15) / IBM® LinuxONE III - 8561	All EC levels
IBM z14® (z14) / IBM LinuxONE Rockhopper II (Rockhopper II) - 3907	All EC levels
IBM z14 (z14) / IBM LinuxONE Emperor II (Emperor II)- 3906	All EC levels
IBM z13s® (z13s®) / IBM LinuxONE Rockhopper (Rockhopper)- 2965	All EC levels
IBM z13s (z13s) / IBM LinuxONE Emperor (Emperor) - 2964	All EC levels
zEnterprise® BC12 (zBC12) - 2828	All EC levels
zEnterprise EC12 (zEC12) - 2827	All EC levels
zEnterprise 114 (z114) - 2818	All EC levels
zEnterprise 196 (z196) - 2817	All EC levels
System z10® Business Class (z10 BC) - 2098	All EC levels
System z10 Enterprise Class (z10 EC) - 2097	All EC levels
System z9® Business Class (z9® BC) - 2096	All EC levels
System z9 Enterprise Class (z9 EC) - 2094	All EC levels
zSeries 890 (z890) - 2086	All EC levels
zSeries 990 (z990) - 2084	All EC levels

Table 1. EC levels that ICP IOCP supports (continued)

Supported models	EC level
Legend: z15 / LinuxONE III: Models T01 and LT1 z14 / Rockhopper II: Models ZR1 and LR1 z14 / Emperor II: Models M01, M02, M03, M04, M05, LM1, LM2, LM3, LM4, and LM5 z13s / Rockhopper: Models N10, N20, L10, and L20 z13® / Emperor: Models N30, N63, N96, NC9, NE1, L30, L63, L96, LC9, and LE1 zEnterprise BC12 - 2828: Models H06 and H13 zEnterprise EC12 - 2827: Models H20, H43, H66, H89, and HA1 zEnterprise 196 - 2817: Models M15, M32, M49, M66, and M80 zEnterprise 114 - 2818: Models M05 and M10 z10 BC - 2098: Model E10 z10 EC - 2097: Models E12, E26, E40, E56, and E64 z9 EC - 2094: Models S08, S18, S28, S38, and S54 z9 BC - 2096: Models R07 and S07 z990 - 2084: Models A08, B16, C24, and D32 z890 - 2086: Model A04	

This user's guide assumes that the reader has a knowledge of the CPCs that support the characteristics of their I/O resources.

Use IOCP to define I/O configuration data the CPC requires to control I/O requests. This user's guide does not include information about how to configure I/O resources, but only on how to define the configuration by using IOCP.

Note: For information describing the ESCON and FICON channel-to-channel (CTC) implementation, see the *ESCON and FICON Channel-to-Channel Reference*, SB10-7034.

What is included in this user's guide

This user's guide contains the following:

- Chapter 1, “IOCP introduction,” on [page 1](#) presents an overview of IOCP and the I/O configuration process.
- Chapter 2, “IOCP statements and functions,” on [page 51](#) describes IOCP statements, how to code them, and IOCP functions.
- Chapter 3, “Running the z/OS version of IOCP,” on [page 111](#) explains how to run IOCP under control of the z/OS® system control program.
- Chapter 4, “Running the VM version of IOCP,” on [page 119](#) explains how to run IOCP under a VM system control program.
- Chapter 5, “Running the z/VSE version of IOCP,” on [page 131](#) explains how to run IOCP under control of the VSE system control program.
- Chapter 6, “Running the stand-alone version of IOCP,” on [page 139](#) describes how to run IOCP from the Hardware Management Console.
- Chapter 7, “IOCP configuration reports,” on [page 151](#) shows the configuration reports that IOCP produces.

- Chapter 8, “IOCP messages,” on page 169 lists the messages (with the prefix ICP and DMSICP) that IOCP sends.

The appendixes in this user's guide include:

- Appendix A, “Coding IOCP statements,” on page 267 describes the rules for coding IOCP statements and the notation this document uses to show the syntax of the statements.
- Appendix B, “Lists of statement input,” on page 271 shows sample lists of IOCP input files.
- Appendix C, “Characteristics of the I/O interface timeout function,” on page 273 contains detailed information about the timeout function.
- Appendix D, “List of I/O devices and control units,” on page 275 shows the IOCP keyword values to specify in the IODEVICE and CNTLUNIT statements.
- Appendix E, “Configuration examples,” on page 285 shows several figures and their accompanying IOCP input files that illustrate I/O configuration examples.
- Appendix F, “Machine limits and rules,” on page 313 lists the machine limits and rules for the different CPCs on which IOCP can run.
- Appendix G, “Notices,” on page 327 contains electronic emission notices, legal notices, and trademarks.

Revisions

A technical change from the previous edition of this document is indicated by a vertical line (|) to the left of the change.

Related information

The following documents contain information about topics related to IOCP.

OS/390

- *OS/390 Hardware Configuration Definition Planning*, GC28-1750, explains the concepts, actions, and general planning considerations needed to define and maintain an I/O configuration using the Hardware Configuration Definition (HCD).
- *OS/390 Hardware Configuration Definition User's Guide*, SC28-1848, explains, along with online information, how to use HCD to define I/O configurations and eligible device tables to OS/390®.
- *OS/390 Hardware Configuration Definition Scenarios*, SC28-1850, contains about 20 scenarios of common hardware configuration tasks.
- *OS/390 Hardware Definition Configuration Messages*, GC28-1849.
- *OS/390 HCD Reference Summary*, SX22-0043, provides a short overview of HCD tasks, navigation options, and information about online help. It also describes the relations among the configuration objects and lists the actions and action codes for each object.
- *MVS/ESA HCD and Dynamic I/O Reconfiguration Primer*, SG24-4037.

z/OS and z/OS.e

- *z/OS Hardware Configuration Definition Planning*, GA22-7525, explains the concepts, actions, and general planning considerations needed to define and maintain an I/O configuration using the Hardware Configuration Definition (HCD).
- *z/OS Hardware Configuration Definition User's Guide*, SC33-7988, explains, along with online information, how to use HCD to define I/O configurations and eligible device tables to z/OS.
- *z/OS Hardware Configuration Definition Scenarios*, SC33-7987, contains about 20 scenarios of common hardware configuration tasks.

- *z/OS Hardware Configuration Definition Messages*, SC33-7986.
- *z/OS and z/VM Hardware Configuration Manager User's Guide*, SC33-7989.
- *z/OS HCD Reference Summary*, SX33-9032, provides a short overview of HCD tasks, navigation options, and information about online help. It also describes the relations among the configuration objects and lists the actions and action codes for each object.

z/VM

- *z/VM: General Information*, GC24-6286, describes the features of z/VM®.
- *z/VM: CP Planning and Administration*, SC24-6271, describes how to generate a z/VM system on a CPC and perform dynamic I/O configuration changes.
- *z/VM: I/O Configuration*, SC24-6291, describes the use of the Hardware Configuration Definition (HCD).
- *z/VM: CP Commands and Utilities Reference*, SC24-6268, describes the IOCP CMS utility.
- *z/OS and z/VM Hardware Configuration Manager User's Guide*, SC34-2670.

z/VSE

- *z/VSE Planning*, SC33-8301.
- *z/VSE System Control Statements*, SC33-8305.

8561 models

- Hardware Management Console (HMC) and Support Element (SE) information can be found on the console help system.
- *IBM Z PR/SM Planning Guide*, SB10-7175
- *IBM Z Stand-Alone Input/Output Configuration Program User's Guide*, SB10-7173
- *8561 Installation Manual for Physical Planning (IMPP)*, GC28-6998.

3907 models

- Hardware Management Console (HMC) and Support Element (SE) information can be found on the console help system.
- *IBM Z PR/SM Planning Guide*, SB10-7169
- *IBM Z Stand-Alone Input/Output Configuration Program User's Guide*, SB10-7173
- *3907 Installation Manual for Physical Planning (IMPP)*, GC28-6974.

3906 models

- Hardware Management Console (HMC) and Support Element (SE) information can be found on the console help system.
- *IBM Z PR/SM Planning Guide*, SB10-7169
- *IBM Z Stand-Alone Input/Output Configuration Program User's Guide*, SB10-7173
- *3906 Installation Manual for Physical Planning (IMPP)*, GC28-6965.

2965 models

- Hardware Management Console (HMC) and Support Element (SE) information can be found on the console help system.
- *IBM z Systems PR/SM Planning Guide*, SB10-7162
- *IBM z Systems Stand-Alone Input/Output Configuration Program User's Guide*, SB10-7166
- *z13s Installation Manual for Physical Planning (IMPP)*, GC28-6938.

2964 models

- Hardware Management Console (HMC) and Support Element (SE) information can be found on the console help system.
- *IBM z Systems PR/SM Planning Guide*, SB10-7162
- *IBM z Systems Stand-Alone Input/Output Configuration Program User's Guide*, SB10-7166
- *z13 Installation Manual for Physical Planning (IMPP)*, GC28-6938.

2828 models

- The content from the following publications is now incorporated into the Hardware Management Console (HMC) and Support Element (SE) (Version 2.12.1) help system:

- *System z Hardware Management Console Operations Guide*
- *zEnterprise System Support Element Operations Guide*

Hardware Management Console (HMC) and Support Element (SE) information can be found on the console help system.

- *zEnterprise BC12 System Overview*, SA22-1089
- *zEnterprise System PR/SM Planning Guide*, SB10-7156
- *System z Stand-Alone Input/Output Configuration Program User's Guide*, SB10-7152
- *zEnterprise BC12 Installation Manual for Physical Planning (IMPP)*, GC28-6914.

2827 models

- *zEnterprise EC12 System Overview*, SA22-1088
- *zEnterprise System PR/SM Planning Guide*, SB10-7156
- *System z Stand-Alone Input/Output Configuration Program User's Guide*, SB10-7152
- The content from the following publications is now incorporated into the Hardware Management Console (HMC) and Support Element (SE) (Version 2.12.1) help system:
 - *System z Hardware Management Console Operations Guide*
 - *zEnterprise System Support Element Operations Guide*

Hardware Management Console (HMC) and Support Element (SE) information can be found on the console help system.

- *System z Hardware Management Console Operations Guide (Version 2.12.0)*, SC28-6919
- *zEnterprise System Support Element Operations Guide (Version 2.12.0)*, SC28-6920
- *zEnterprise EC12 Installation Manual for Physical Planning (IMPP)*, GC28-6914.

2818 models

- *zEnterprise 114 System Overview*, SA22-1087
- *zEnterprise System PR/SM Planning Guide*, SB10-7155
- *System z Stand-Alone Input/Output Configuration Program User's Guide*, SB10-7152
- *System z Hardware Management Console Operations Guide (Version 2.11.1)*, SC28-6905
- *zEnterprise System Support Element Operations Guide (Version 2.11.1)*, SC28-6906
- *zEnterprise 114 Installation Manual for Physical Planning (IMPP)*, GC28-6907.

2817 models

- *zEnterprise EC12 System Overview*, SA22-1086
- *zEnterprise System PR/SM Planning Guide*, SB10-7155
- *System z10 and System z9 Stand-Alone Input/Output Configuration Program User's Guide*, SB10-7152

- *System z Hardware Management Console Operations Guide (Version 2.11.0)*, SC28-6895
- *zEnterprise System Support Element Operations Guide (Version 2.11.0)*, SC28-6896
- *zEnterprise EC12 Installation Manual for Physical Planning (IMPP)*, GC28-6897.

2098 models

- *System z10 Business Class System Overview*, SA22-1085
- *System z10 Business Class Processor Resource/Systems Manager Planning Guide*, SB10-7153
- *System z10 and System z9 Stand-Alone Input/Output Configuration Program User's Guide*, SB10-7152
- *System z Hardware Management Console Operations Guide*, SC28-6873
- *System z10 Business Class Support Element Operations Guide*, SC28-6879
- *System z10 Business Class Installation Manual for Physical Planning*, GC28-6875.

2097 models

- *System z10 Enterprise Class System Overview*, SA22-1084
- *System z10 Enterprise Class Processor Resource/Systems Manager Planning Guide*, SB10-7153
- *System z10 and System z9 Stand-Alone Input/Output Configuration Program User's Guide*, SB10-7152
- *System z Hardware Management Console Operations Guide*, SC28-6867
- *System z10 Enterprise Class Support Element Operations Guide*, SC28-6868
- *System z10 Enterprise Class Installation Manual for Physical Planning*, GC28-6865.

2096 models

- *System z9 Business Class System Overview*, SA22-1083
- *System z9 Processor Resource Systems Manager Planning Guide*, SB10-7153
- *System z9 Stand-Alone Input/Output Configuration Program User's Guide*, SB10-7152
- *System z Hardware Management Console Operations Guide*, SC28-6867
- *System z9 Support Element Operations Guide*, SC28-6868
- *System z9 Business Class Installation Manual for Physical Planning*, GC28-6855.

2094 models

- *System z9 Enterprise Class System Overview*, SA22-6833.
- *System z9 Processor Resource Systems Manager Planning Guide*, SB10-7041
- *System z9 Stand-Alone Input/Output Configuration Program User's Guide*, SB10-7152
- *System z Hardware Management Console Operations Guide*, SC28-6857
- *System z9 Support Element Operations Guide*, SC28-6858
- *System z9 Enterprise Class Installation Manual for Physical Planning*, GC28-6844.

2086 models

- *zSeries 890 System Overview*, SA22-6832.
- *zSeries 890 and 990 Processor Resource Systems Manager Planning Guide*, SB10-7036.
- *zSeries 890 and 990 Stand-Alone IOCP User's Guide*, SB10-7040.
- *Hardware Management Console Operations Guide*, SC28-6830.
- *zSeries 890 and 990 Support Element Operations Guide*, SC28-6831.

2084 models

- *zSeries 990 System Overview*, SA22-1032.

- *zSeries 890 and 990 Processor Resource Systems Manager Planning Guide*, SB10-7036.
- *zSeries 890 and 990 Stand-Alone IOCP User's Guide*, SB10-7040.
- *Hardware Management Console Operations Guide*, SC28-6819.
- *zSeries 990 Support Element Operations Guide*, SC28-6820.
- *zSeries 990 Installation Manual for Physical Planning*, GC28-6824.

Enterprise systems connection (ESCON)

- *Introducing Enterprise Systems Connection*, GA23-0383.
- *Introducing ESCON Directors*, GA23-0363.
- *Planning for Enterprise Systems Connection Directors*, GA23-0364.
- *ESCON and FICON Channel-to-Channel Reference*, SB10-7034.
- *Planning for the 9032 Model 5 Director with FICON Converter Feature*, SA22-7415.

Fibre connection (FICON)

- *Introduction to IBM S/390 FICON*, SG24-5176.
- *Planning for the 9032 Model 5 Director with FICON Converter Feature*, SA22-7415.
- *ESCON and FICON Channel-to-Channel Reference*, SB10-7034.

Open Systems Adapter (OSA)

- *Open Systems Adapter-Express Customer's Guide and Reference*, SA22-7935.
- *OS/390 Open Systems Adapter Support Facility Users Guide*, SC28-1855.
- *VSE/Enterprise Systems Architecture Open Systems Adapter Support Facility Users Guide*, SC28-1946.
- *Open Systems Adapter-Express Integrated Console Controller User's Guide*, SA22-7990.

Note to all users

This user's guide describes ICP IOCP. See [Table 16 on page 313](#) for a list of the Central Processor Complex (CPC) models that require ICP IOCP. Any IOCDS that ICP IOCP creates runs only on the CPC models listed there. You cannot use ICP IOCP to print reports or read IOCDSs produced by IYP IOCP, IZP IOCP, or IXP IOCP.

IOCP requires a maximum of 214 MB of storage to run on z/OS and z/VSE® (MB equals 1 048 576 bytes). On VM, IOCP uses a maximum of 214 MB of storage in a CMS virtual machine. IOCP requires a variable amount of storage based on the type of IOCDS it is processing. To determine the amount of storage IOCP requires for a specific type of CPC model, see [Table 18 on page 316](#).

When you perform any IOCP function, the z/OS IOCP program must be an APF-authorized program.

Accessibility

Accessible publications for this product are offered in EPUB format and can be downloaded from Resource Link® at <http://www.ibm.com/servers/resourcelink>.

If you experience any difficulty with the accessibility of any IBM Z® and IBM LinuxONE information, go to Resource Link at <http://www.ibm.com/servers/resourcelink> and click **Feedback** from the navigation bar on the left. In the **Comments** input area, state your question or comment, the publication title and number, choose **General comment** as the category and click **Submit**. You can also send an email to reslink@us.ibm.com providing the same information.

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

Accessibility features

The following list includes the major accessibility features in IBM Z and IBM LinuxONE documentation, and on the Hardware Management Console and Support Element console:

- Keyboard-only operation
- Interfaces that are commonly used by screen readers
- Customizable display attributes such as color, contrast, and font size
- Communication of information independent of color
- Interfaces commonly used by screen magnifiers
- Interfaces that are free of flashing lights that could induce seizures due to photo-sensitivity.

Keyboard navigation

This product uses standard Microsoft Windows navigation keys.

Consult assistive technologies

Assistive technology products such as screen readers function with our publications, the Hardware Management Console, and the Support Element console. Consult the product information for the specific assistive technology product that is used to access the EPUB format publication or console.

IBM and accessibility

See <http://www.ibm.com/able> for more information about the commitment that IBM has to accessibility.

Related HMC and SE console information

Hardware Management Console (HMC) and Support Element (SE) information can be found on the console help system.

How to send your comments

Your feedback is important in helping to provide the most accurate and high-quality information. Send your comments by using Resource Link at <http://www.ibm.com/servers/resourcelink>. Click **Feedback** on the Navigation bar on the left. You can also send an email to reslink@us.ibm.com. Be sure to include the name of the book, the form number of the book, the version of the book, if applicable, and the specific location of the text you are commenting on (for example, a page number, table number, or a heading).

Summary of changes

Summary of Changes for SB10-7172-03 IBM Z Input/Output Configuration Program User's Guide ICP IOCP

This revision contains technical and editorial changes.

New Information:

- New ICP IOCP release level: ICP IOCP Version 5 Release 5.0.
- Support for z15 model T01 and IBM LinuxONE Emperor III model LT1 (See [“Machine limits” on page 314](#)).
- Increase to 384 Coupling channel paths.
- Increase to 64 ICP channel paths.
- Support for defining multiple FIDs with a single FUNCTION statement (See [“FUNCTION” on page 102](#)).

Summary of Changes for SB10-7172-02 IBM Z Input/Output Configuration Program User's Guide ICP IOCP

This revision contains technical and editorial changes.

New Information:

- New ICP IOCP release level: ICP IOCP Version 5 Release 4.1.
- Support for IBM Adapter for NVMe (See [“FUNCTION” on page 102](#)).
- Support for Licensed Machine Code partition MCS_1 so dynamic I/O changes can be made to a stand-alone coupling facility (CF) CPC (See [“RESOURCE” on page 58](#)).

Summary of Changes for SB10-7172-01 IBM Z Input/Output Configuration Program User's Guide ICP IOCP

This revision contains technical and editorial changes.

New Information:

- Support for z14 model ZR1 and IBM LinuxONE Rockhopper II model LR1. See [“Machine limits” on page 314](#).

Summary of Changes for SB10-7172-00a IBM Z Input/Output Configuration Program User's Guide ICP IOCP

This revision contains technical and editorial changes.

New Information:

- Support for IBM LinuxONE Emperor II models (LM1, LM2, LM3, LM4, and LM5). See [“Machine limits” on page 314](#).

Summary of Changes for SB10-7172-00 IBM Z Input/Output Configuration Program User's Guide ICP IOCP

This revision contains technical and editorial changes.

New Information:

- New ICP IOCP release level: ICP IOCP Version 5 Release 4.0
- Support for Coupling Express LR channel paths (TYPE=CL5; See [“CHPID” on page 61](#)) and was introduced with ICP IOCP Version 5 Release 3.0.
- Support for z14 models (See [“Machine limits” on page 314](#)).
- Support for IBM zHyperLink Express[®] adapters (See [“FUNCTION” on page 102](#)).

- Support for RoCE Express2 networking Ethernet PCIe feature (See [“FUNCTION” on page 102](#)).
- Support for MIXTYPE keyword on CHPID statement.
- Introduce FID summary report (See [“FID summary report” on page 154](#)).

**Summary of Changes for SB10-7163-02 z Systems®
Input/Output Configuration Program User's Guide ICP IOCP**

This revision contains technical and editorial changes.

New Information:

- New ICP IOCP release level: ICP IOCP Version 5 Release 2.1
- Support for UUID statement
- Support for UID keyword on FUNCTION statement

**Summary of Changes for SB10-7163-01 z Systems
Input/Output Configuration Program User's Guide ICP IOCP**

This revision contains technical and editorial changes.

New Information:

- New ICP IOCP release level: ICP IOCP Version 5 Release 2.0
- Support for z13s / Rockhopper 2965 models (See [“Machine limits” on page 314](#))
- Support for Emperor 2964 models (See [“Machine limits” on page 314](#))
- Support for SMC-D virtual network connections (See [“FUNCTION” on page 102](#))
- Support for Regional Crypto Enablement PCIe feature (See [“FUNCTION” on page 102](#))

**Summary of Changes for SB10-7163-00 z Systems
Input/Output Configuration Program User's Guide ICP IOCP**

This revision contains technical and editorial changes.

New Information:

- New ICP IOCP release level: ICP IOCP Version 5 Release 1.0
- Support for IBM z13® 2964 models (See [Appendix F, “Machine limits and rules,” on page 313](#))
 - Increase to 6 CSS, 85 partitions, 4 Subchannel sets
 - Increase to 256 Coupling channel paths
 - Increase to 32k device maximum on FICON and FCP channel paths
 - Increase in FUNCTION FID range.
- Support for new CHPID Type CS5 (See [“CHPID” on page 61](#))
- Support for shared 10Gb RoCE Express networking Ethernet PCIe feature (See [“FUNCTION” on page 102](#))
- Support for new VCHID keyword on CHPID statement for Hipersocket (TYPE=IQD) channels.

**Summary of Changes for SB10-7037-11 System z®
Input/Output Configuration Program User's Guide ICP IOCP**

This revision contains technical and editorial changes.

New Information:

- New ICP IOCP release level: ICP IOCP Version 4 Release 1.0
- Support for the zEnterprise BC12 2828 models (See [Appendix F, “Machine limits and rules,” on page 313](#))
- Support for the new FUNCTION statement to define new PCIe card functionality and logical partition(s) (See [“FUNCTION” on page 102](#))

- Support for 10Gb RoCE Express networking Ethernet PCIe feature
- Support for zEDC Express compression PCIe feature
- The 2828 models require power-on reset with an IOCDS written for the 2828 models. After an upgrade, you cannot power-on reset with an IOCDS that was written for the prior CPC unless the 2828 IOCDS was written in preparation of an upgrade.

**Summary of Changes for SB10-7037-10 System z
Input/Output Configuration Program User's Guide ICP IOCP**

This revision contains technical and editorial changes.

New Information:

- New ICP IOCP release level: ICP IOCP Version 3 Release 3.0
- Support for the 2827 models (See [Appendix F, “Machine limits and rules,”](#) on page 313.)
- The 2827 models require power-on reset with an IOCDS written for the 2827. After an upgrade, you cannot power-on reset with an IOCDS that was written for the prior CPC unless the 2827 IOCDS was written in preparation of an upgrade.

Changed Information:

- ESCON is not supported on 2827 (and subsequent) models and should update to FICON.

**Summary of Changes for SB10-7037-09 System z
Input/Output Configuration Program User's Guide ICP IOCP**

This revision contains technical and editorial changes.

New Information:

- New ICP IOCP release level: ICP IOCP Version 3 Release 2.0
- Support for the 2818 models (See [Appendix F, “Machine limits and rules,”](#) on page 313.)
- The 2818 models require power-on reset with an IOCDS written for the 2818. After an upgrade, you cannot power-on reset with an IOCDS that was written for the prior CPC unless the 2818 IOCDS was written in preparation of an upgrade.
- Support for defining a HiperSocket CHPID (TYPE=IQD) for connecting to the intraensemble data network (IEDN).
- Support for defining HiperSocket CHPIDs (TYPE=IQD) to be capable of being bridged to an external user network.

Changed Information:

- IOCP now expects all devices defined for an IQD CHPID to be device type (UNIT=) of IQD.
- The Hardware Management Console diskette drive is not available on the zEnterprise System.

**Summary of Changes for SB10-7037-08 System z
Input/Output Configuration Program User's Guide ICP IOCP**

This revision contains technical and editorial changes.

New Information:

- New ICP IOCP release level: ICP IOCP Version 3 Release 1.0
- Support for the 2817 models (See [Appendix F, “Machine limits and rules,”](#) on page 313.)
- The 2817 models require power-on reset with an IOCDS written for the 2817. After an upgrade, you cannot power-on reset with an IOCDS that was written for the prior CPC unless the 2817 IOCDS was written in preparation of an upgrade.
- Support for the OSA for zBX data network channel paths (TYPE=OSX)
- Support for the OSA for zBX management network channel paths (TYPE=OSM)
- Support for a third subchannel set within a CSS

- Support for up to 32 HiperSockets CHPIDs
- Support for 128 coupling CHPIDs

Changed Information:

- LPAR=YES in the PARM parameter of the EXEC statement for z/OS and z/VSE and the CMS option LPAR are no longer supported. IOCP always generates an LPAR mode IOCDS.

**Summary of Changes for SB10-7037-07 System z
Input/Output Configuration Program User's Guide ICP IOCP**

This revision contains technical and editorial changes.

New Information:

- New ICP IOCP release level (stand-alone and batch versions): ICP IOCP Version 2 Release 2.0
- Support for the 2098 models. IOCP ignores the MAXDEV keyword on the RESOURCE statement and reserves the maximum number of devices for these models. Also, IOCP reserves the maximum number of CSSs and logical partitions for these models.
- The 2098 models require power-on reset with an IOCDS written for the 2098. After an upgrade, you cannot power-on reset with an IOCDS that was written for the prior CPC unless the 2098 IOCDS was written in preparation of an upgrade.

Changed Information:

- LPAR=YES in the PARM parameter of the EXEC statement for z/OS and VSE and the CMS option LPAR are no longer supported. IOCP always generates an LPAR mode IOCDS.

**Summary of Changes for SB10-7037-06 System z
Input/Output Configuration Program User's Guide ICP IOCP**

This revision contains technical and editorial changes.

New Information:

- New ICP IOCP release level (stand-alone and batch versions): ICP IOCP Version 2 Release 1.0
- Support for the 2097 models. IOCP ignores the MAXDEV keyword on the RESOURCE statement and reserves the maximum number of devices for these models. Also, IOCP reserves the maximum number of CSSs and logical partitions for these models.
- The 2097 models require power-on reset with an IOCDS written for the 2097. After an upgrade, you cannot power-on reset with an IOCDS that was written for the prior CPC unless the 2097 IOCDS was written in preparation of an upgrade.
- Support for coupling over InfiniBand® channel paths (TYPE=CIB)
- I/O configurations with reconfigurable FCP channel paths can reach the maximum number of FCP valid subchannels for 2097 models. Prior models did not reach the maximum. See [“Fibre Channel Protocol support” on page 36](#) for more information about how valid subchannels are calculated for reconfigurable FCP channel paths.

Changed Information:

- The OS keyword on the CHPID statement is no longer supported (use CHPARM keyword instead).

**Summary of Changes for SB10-7037-05
System z9 Business Class and Enterprise Class and
zSeries 890 and 990
Input/Output Configuration Program User's Guide ICP IOCP**

This revision contains technical and editorial changes.

New Information:

- New ICP IOCP release level (stand-alone and batch versions): ICP IOCP Version 1 Release 4.0
- Support for the 2096 models

- The System z9 Enterprise Class (z9 EC) was formerly the System z9 109.

Summary of Changes for SB10-7037-04
System z9 109 and zSeries 890 and 990
Input/Output Configuration Program User's Guide ICP IOCP

This major revision contains technical and editorial changes.

New Information:

- New ICP IOCP release level (stand-alone and batch versions): ICP IOCP Version 1 Release 3.0
- Support for the 2094 models
- Support for the OSA for network control program (NCP) channel paths (TYPE=OSN)
- Support for two subchannel sets within a CSS, using the new SCHSET keyword on the IODEVICE statement
- IOCP uses a variable amount of storage based on the type of IOCDS it is processing (see [Table 18 on page 316](#)).

Summary of Changes for SB10-7037-03
zSeries Input/Output Configuration Program User's Guide ICP IOCP

This minor revision contains technical and editorial changes.

New Information:

- Increase the number of FCV, FC, FCP, OSC, OSD, and OSE channels available on 2084 and 2086 models (see [Table 18 on page 316](#)).

Summary of Changes for SB10-7037-02
zSeries Input/Output Configuration Program User's Guide ICP IOCP

This major revision contains technical and editorial changes.

New Information:

- Support for multiple control units on an OSD channel path so a single logical partition can have more than 254 devices (84 TCP/IP stacks).
- Support for 1920 valid subchannels (640 TCP/IP stacks) on OSA-Express2 OSD channel paths when priority specification is disabled. See [“OSA configuration considerations” on page 32](#).

Summary of Changes for SB10-7037-01
zSeries Input/Output Configuration Program User's Guide ICP IOCP

This major revision contains technical and editorial changes.

New Information:

- New ICP IOCP release level (stand-alone and batch versions): ICP IOCP Version 1 Release 2.0
- Support for the 2086 models (see [Appendix F, “Machine limits and rules,” on page 313](#))
- Support for OSA-Express integrated console controller channel paths (TYPE=OSC)
- Reserved logical partitions can be specified which do not exist until a dynamic I/O configuration change is made to define them
- A null device candidate list can be specified for a CSS which excludes the device from the CSS
- The following channel path types can now be spanned across multiple CSSs: FC, FCP, CFS, CFP, CBS, CBP, OSC, OSD, and OSE.

Summary of Changes for SB10-7037-00a
zSeries Input/Output Configuration Program User's Guide ICP IOCP

This minor revision contains technical and editorial changes.

New Information:

- Hexadecimal value for Spanned ICP or IQD channel paths (See [Table 26 on page 324](#)).

Summary of Changes for SB10-7037-00

zSeries Input/Output Configuration Program User's Guide ICP IOCP

This edition is the initial edition of this publication.

New Information:

- New ICP IOCP release level (stand-alone and batch versions): ICP IOCP Version 1 Release 1.0
- Support for the 2084 models (See [Appendix F, “Machine limits and rules,” on page 313](#))

Chapter 1. IOCP introduction

This chapter presents an overview of the following topics:

- Hardware I/O configuration
- I/O configuration process
- I/O configuration data sets (IOCDs)
- I/O configuration considerations
- Shared ESCON CTC considerations
- Coupling facility support
- Open Systems Adapter (OSA) feature support
- Internal Queued Direct Communication (HiperSockets) support
- Fibre Channel Protocol support
- Defining FICON switch configurations
- Managing logical paths for ESCON and FICON channels
- Managing the establishment of logical paths
- Channel path selection
- Channel unit types
- Versions of IOCP

Hardware I/O configuration

In the CPC, the input/output (I/O) subsystem, which controls channel operations, requires specific data about the hardware I/O configuration.

To define the I/O configuration for the I/O subsystem, run the Input/Output Configuration Program (IOCP). To run IOCP, you need to specify:

- Logical partitions
- Channel paths on the central processor complex (CPC) and their assignment to logical partitions
- Control units attached to the channel paths
- I/O devices assigned to the control units
- PCIe adapter functions on the CPC and their assignment to logical partitions.

Also, to meet changing I/O requirements, you can replace an existing I/O configuration with a new configuration by running IOCP.

All control units and I/O devices that attach to the CPC must be defined to the channel subsystem by using IOCP.

See [Appendix D, “List of I/O devices and control units,” on page 275](#) for a partial list of control units and I/O devices available.

Note: Your CPC might not support all the devices listed in [Appendix D, “List of I/O devices and control units,” on page 275](#).

| 8651, 3907, 3906, 2965, 2964, 2828, 2827, 2818, and 2817 models

| [Figure 1 on page 2](#) and [Figure 2 on page 3](#) show the major components of the input/output (I/O) subsystem for 8651, 3907, 3906, 2965, 2964, 2828, 2827, 2818, and 2817 models and suggests ways to configure I/O for maximum availability.

Figure 1. I/O channel path configuration for a representative PCIe I/O drawer in a 2817, 2818, 2827, 2828, 2964, 2965, and 3906 model

Figure 2. I/O channel path configuration for a representative PCIe I/O drawer in a 8561 and 3907 model

Legend

PCIe

PCIe interface

RII

Redundant I/O Interconnect bus

S

Slot

Table 2 on page 3, Table 3 on page 4, and Table 4 on page 4 show which I/O slots of an I/O drawer for 8561, 3907, 3906, 2965, and 2964 models are in the same resource group. Resource groups are discussed in “Availability guidelines for 8561, 3907, 3906, 2965, 2964, 2828, 2827, 2818, and 2817 models” on page 6.

Table 2. Resource group and corresponding slots for 8561 and 3907 models	
Resource Group	Slots in Resource Group
1	2,4,7,9
2	12,14,17,19
3	3,5,8,10
4	13,15,18,20

<i>Table 3. Resource group and corresponding slots for 3906 model</i>	
Resource Group	Slots in Resource Group
1	1-9
2	30-38
3	11-19
4	20-28

<i>Table 4. Resource group and corresponding slots for 2964 and 2965 models</i>	
Resource Group	Slots in Resource Group
1	1-19
2	20-38

Figure 3 on page 5 and Figure 4 on page 6 shows the major components of the input/output (I/O) subsystem for 2827 and 2817 models and suggests ways to configure I/O for maximum availability.

Figure 3. I/O channel path configuration for a representative I/O cage in a 2827 and 2817 model

Legend

IFB

InfiniBand interface

H1

Half-high card in top half of slot

H2

Half-high card in bottom half of slot

S

Slot

Figure 4. I/O channel path configuration for a representative I/O drawer in a 2965, 2964, 2828, 2817, 2818, and 2827 model

Legend

D1

Daughter card in left side of slot

D2

Daughter card in right side of slot

IFB

InfiniBand interface

S

Slot

Availability guidelines for 8561, 3907, 3906, 2965, 2964, 2828, 2827, 2818, and 2817 models

When configuring devices with multiple paths to the same CPC, select any of the channel paths or PCIe functions shown in [Figure 1 on page 2](#), [Figure 2 on page 3](#), [Figure 3 on page 5](#), or [Figure 4 on page 6](#) that:

- Are available on the CPC you are defining

- Are the correct type (ESCON, FICON, and so on) to meet the control unit, coupling facility, or network attachment requirements
- Satisfy the rules regarding the mixing of channel types to a control unit.

However, for maximum availability of the device, OSA network, coupling facility, or PCIe function on a 8561, 3907, 3906, 2965, 2964, 2828, 2827, 2818, or 2817 model, consider the following guidelines.

- Choose channels or PCIe functions plugged in different I/O domains (see CU 1). An I/O domain in an I/O cage or I/O drawer contains four I/O cards controlled by a single IFB-MP card. For example, the domain for the IFB-MP card in H105 in the I/O cage contains slots 01, 03, 06, and 08 (see [Figure 3 on page 5](#)) and in D109 in the I/O drawer contains slots 02, 05, 08, and 10 (see [Figure 4 on page 6](#)). An I/O domain in a PCIe I/O drawer contains eight I/O cards controlled by a single PCIe-IN card. For example, the domain for the PCIe-IN card in slot 05 in the 38-slot PCIe I/O drawer contains slots 1-4 and 5-9 (see [Figure 1 on page 2](#)).

Note: This action is also recommended for optimum performance of your most heavily used I/O devices.

When choosing the I/O domains to use, whether from different cages/drawers or the same cage/drawer, consider using a combination of I/O domains from different books, or CPC drawers. When you must use InfiniBand, Integrated Coupling Adapter (ICA SR), or PCIe links from the same book or CPC drawer, try to use InfiniBand, ICA, or PCIe links from different Host Channel Adapter (HCA), ICA SR, or PCIe fanout cards on that book. Refer to your PCHID Report to determine which InfiniBand, ICA, and PCIe links belong to which fanout cards on a book. If you have multiple paths to the device and multiple domains available that have the correct channel type, spread the paths across as many books and CPC drawers and fanout cards as possible.

Redundant I/O Interconnect is a function that allows one IFB-MP or PCIe-IN to back up another IFB-MP or PCIe-IN for a failure or repair. The IFB-MPs in slot 05 of the I/O cage back up each other (see [Figure 3 on page 5](#)). The same is true for IFB-MPs in slots 14, 23, and 28. In the I/O drawer, the IFB-MP cards in slot 09 back up each other (see [Figure 4 on page 6](#)). The PCIe-IN cards in slots 05 and 34 of the 38-slot PCIe I/O drawer back up each other (see [Figure 1 on page 2](#)). The same is true for the PCIe-IN cards in slots 15 and 24. Also, the PCIe-IN cards in slots 06 and 16 of the 20-slot PCIe I/O drawer back up each other (see [Figure 2 on page 3](#)). Therefore, in the event an InfiniBand or PCIe cable, fanout card, or book fails, the remaining IFB-MP or PCIe-IN card controls both domains. Certain failures (for example, the IFB-MP or PCIe-IN card) might prevent the redundant takeover, which is a reason to spread your paths over multiple domains.

When configuring Coupling over InfiniBand (CIB) channel paths for the same target CPC or coupling facility, use InfiniBand links that originate from different books or CPC drawers and different HCA fanout cards on those books/drawers. Doing so eliminates the HCA fanout card and the book as a single point of failure where all connectivity would be lost.

When configuring Coupling Short Reach Gen5 channels (Integrated Coupling Adapter (ICA SR) channel paths for the same target CPC or coupling facility, use ICA links that originate from different CPC drawers and different ICA fanout cards on those drawers. This eliminates the ICA fanout card and the drawer as a single point of failure where all connectivity would be lost.

When configuring Coupling Express LR (CE LR) channel paths for the same target CPC or coupling facility, use CE LR links that originate from different I/O drawers and different PCIe-IN fanout cards on those drawers. This eliminates the PCIe-IN fanout card and the drawer as a single point of failure where all connectivity would be lost.

- If you define multiple paths from the same InfiniBand, ICA, or PCIe link, distribute paths across different I/O cards (see CU 2). Also, if you define multiple coupling facility channels to the same coupling facility or to the same z/OS image, distribute paths across different coupling facility fanout cards, CE LR cards, ISC mother cards, or ISC daughter cards.
- The following channel path and function types are associated with resource groups and managed by the CPC: CL5 channel paths and ROCE, ROC2, and ZEDC functions. These channel paths and function types are associated with the resource groups shown in [Table 2 on page 3](#), [Table 3 on page 4](#), and [Table 4 on page 4](#). The same resource groups apply to all I/O drawers for the CPC. A resource group can become unavailable (for example, during an LMC patch install) and all of its channel paths and functions will

become unavailable. When configuring CL5 channel paths for the same target CPC or coupling facility, use CE LR links that originate from different resource groups. When configuring these function adapter types, be aware that those which are in the same resource group can all become unavailable at the same time.

Note: The examples shown in [Figure 1 on page 2](#), [Figure 2 on page 3](#), [Figure 3 on page 5](#) and [Figure 4 on page 6](#) merely try to illustrate availability guidelines and do not represent overall optimal configurations.

The 8561, 3907, 3906, 2965, 2964, 2828, 2827, 2818, and 2817 CPCs have eliminated the concept of FICON channels or channel cards having affinity to specific SAPs. Now each SAP handles FICON work more on an on-demand basis. That is, as FICON work for any channel arrives, the next available SAP handles that request. It does not matter if it is an outbound request or an inbound interrupt, the next available SAP handles the FICON work. There is no requirement to configure for "SAP affinity," because there is no affinity for FICON. For the other channel types (ESCON, and so on), the 2828, 2827, 2818, and 2817 CPCs automatically balance installed channel cards across all available SAPs. The CPC tries to assign an equal number of each channel card type to each available SAP. All channels on a given I/O card are always in the same SAP, but it is not predictable which I/O cards are assigned to which SAPs. There are two exceptions to the previous statements. First, Host Channel Adapters (HCAs) used for coupling are always given affinity to a SAP on the local book. Second, if an OSA channel is defined as OSD, OSM, or OSX or a FICON channel is defined as FCP, these channels use QDIO architecture and, therefore, do not actually use any SAP resource during normal operations. For all channel types simply follow the preceding recommendations for configuring for RAS, and the SAPs handle the workload appropriately.

2098 and 2097 models

[Figure 5 on page 9](#) shows the major components of the input/output (I/O) subsystem for 2097 models and suggests ways to configure I/O for maximum availability.

Figure 5. I/O channel path configuration for a representative I/O cage in a 2097 model

Legend

IFB

InfiniBand interface

H1

Half-high card in top half of slot

H2

Half-high card in bottom half of slot

S

Slot

Figure 6 on page 10 shows the major components of the input/output (I/O) subsystem for 2098 models and suggests ways to configure I/O for maximum availability.

Figure 6. I/O channel path configuration for a representative I/O drawer in a 2098 model

Legend

D1

Daughter card in left side of slot

D2

Daughter card in right side of slot

IFB

InfiniBand interface

S

Slot

Availability guidelines for 2098 and 2097 models

When configuring devices with multiple paths to the same CPC, select any of the channel paths shown in Figure 5 on page 9 for 2097 or Figure 6 on page 10 for 2098 that:

- Are available on the CPC you are defining

- Are the correct type (ESCON, FICON, and so on) to meet the control unit, coupling facility, or network attachment requirements
- Satisfy the rules regarding the mixing of channel types to a control unit.

However, for maximum availability of the device, OSA network, or coupling facility on a 2097 or 2098 model, consider the following guidelines.

- Choose channels plugged in different I/O domains (see CU 1). An I/O domain contains four channel cards controlled by a single IFB-MP card. For example, the domain for the IFB-MP card in H105 contains slots 01, 03, 06, and 08 on a 2097 and in D109 contains slots 02, 05, 08, 10 on a 2098.

Note: This action is also recommended for optimum performance of your most heavily used I/O devices.

When choosing the I/O domains to use, whether from different cages/drawers or the same cage/drawer, consider using a combination of I/O domains from different books. When you must use InfiniBand links from the same book, try to use InfiniBand links from different Host Channel Adapter (HCA) fanout cards on that book. Refer to your PCHID Report to determine which InfiniBand links belong to which HCA fanout cards on a book. If you have multiple paths to the device and multiple domains available that have the correct channel type, spread the paths across as many books and HCAs as possible.

Redundant I/O Interconnect is a function that allows one IFB-MP to back up another IFB-MP for a failure or repair. The IFB-MPs in slot 05 back up each other on a 2097. (The same is true for IFB-MPs in slots 14, 23, and 28.) On a 2098, the IFB-MP cards in slot 09 back up each other. Therefore, in the event an InfiniBand cable, fanout card, or book fails, the remaining IFB-MP card controls both domains. Certain failures (for example, the IFB-MP card) might prevent the redundant takeover, which is a reason to spread your paths over multiple domains.

When configuring ICB-4 channel paths for the same target CPC or coupling facility, use a combination of ICB links from different books and different MBA fanout cards on those books. Doing so allows for continued connectivity if you have to run degraded after a book or MBA fanout card failure.

When configuring Coupling over InfiniBand (CIB) channel paths for the same target CPC or coupling facility, use InfiniBand links that originate from different books and different HCA fanout cards on those books. Doing so eliminates the HCA fanout card and the book as a single point of failure where all connectivity would be lost.

- If you define multiple paths from the same InfiniBand link, distribute paths across different channel cards (see CU 2). Also, if you define multiple coupling facility channels to the same coupling facility or to the same ESA image, distribute paths across different coupling facility fanout cards, ISC Mother cards, or ISC daughter cards.

Note: The examples shown in [Figure 5 on page 9](#) and [Figure 6 on page 10](#) merely try to illustrate availability guidelines and do not represent overall optimal configurations.

2097 and 2098 CPCs have eliminated the concept of FICON channels or channel cards having affinity to specific SAPs. Now each SAP handles FICON work more on an on-demand basis. That is, as FICON work for any channel arrives, the next available SAP handles that request. It does not matter if it is an outbound request or an inbound interrupt, the next available SAP handles the FICON work. There is no requirement to configure for "SAP affinity", because there is no affinity for FICON. For the other channel types (ESCON, and so on), the 2097 and 2098 CPCs automatically balance installed channel cards across all available SAPs. The CPC tries to assign an equal number of each channel card type to each available SAP. All channels on a given I/O card are always in the same SAP, but it is not predictable which I/O cards are assigned to which SAPs. There are two exceptions to the previous statements. First, ICBs and Host Channel Adapters (HCAs) used for coupling are always given affinity to a SAP on the local book. Second, if an OSA channel is defined as OSD or a FICON channel is defined as FCP, these channels use QDIO architecture and, therefore, do not actually use any SAP resource during normal operations. For all channel types simply follow the preceding recommendations for configuring for RAS, and the SAPs handle the workload appropriately.

2096 and 2094 models

This figure shows the major components of the input/output (I/O) subsystem for 2094 and 2096 models and suggests ways to configure I/O for maximum availability.

Figure 7. I/O channel path configuration for a representative I/O cage in a 2094 or 2096 model

Legend

STI

Self-timed interface

H1

Half-high card in top half of slot

H2

Half-high card in bottom half of slot

S

Slot

Availability guidelines for 2096 and 2094 models

When configuring devices with multiple paths to the same CPC, select any of the channel paths shown in [Figure 7 on page 12](#) that:

- Are available on the CPC you are defining
- Are the correct type (ESCON, FICON, and so on) to meet the control unit, coupling facility, or network attachment requirements
- Satisfy the rules regarding the mixing of channel types to a control unit.

However, for maximum availability of the device, OSA network, or coupling facility on a 2094 or 2096 model, consider the following guidelines.

- Choose channels plugged in different I/O domains (see CU 1). An I/O domain contains four channel cards controlled by a single STI-MP card. For example, the domain for the STI-MP card in H105 contains slots 01, 03, 06, and 08.

Note: Choose channels plugged into different I/O domains for optimum performance of your most heavily used I/O devices.

When choosing the I/O domains to use, whether from different cages or the same cage, consider using a combination of I/O domains from different books. When you must use STIs from the same book, try to use STIs from different MBA fanout cards on that book. Each fanout card plugged into a book provides an MBA. Refer to your PCHID Report to determine which STI links belong to which MBA fanout cards on a book. If you have multiple paths to the device and multiple domains available that have the correct channel type, is also advisable to spread the paths across as many books and MBAs as possible.

Redundant I/O Interconnect is a function that allows one STI to back up another STI after a failure. The STIs in slot 05 back up each other. The same is true for those STIs in slots 14, 23, and 28. Therefore, in the event of an STI cable, fanout card, or book failure, the surviving STI controls both domains. Certain failures (for example, the STI-MP card) might prevent the redundant takeover, which is why it is advisable to spread your paths over multiple domains.

When configuring ICB channel paths for the same target CPC or coupling facility, use a combination of STIs from different books and different MBA fanout cards on those books. Doing so allows for continued connectivity if you have to run degraded after a book or MBA fanout card failure.

When configuring ICB-3 channel paths for the same target CPC or coupling facility, use links that originate from different STI-3 extender cards in the I/O cage. This eliminates the STI-3 card as a single point of failure.

When configuring Coupling over InfiniBand (CIB) channel paths for the same target CPC or coupling facility, use InfiniBand links that originate from different books and different HCA fanout cards on those books. Doing so eliminates the HCA fanout card and the book as a single point of failure where all connectivity would be lost.

- If you define multiple paths from the same STI, distribute paths across different channel cards (see CU 2). Also, if you define multiple coupling facility channels to the same coupling facility or to the same ESA image, distribute paths across different coupling facility fanout cards, ISC Mother cards, or ISC daughter cards.

Note: Each example in [Figure 7 on page 12](#) is only an attempt to illustrate an availability guideline and does not represent an overall optimal configuration.

2094 and 2096 CPCs automatically balance installed channel cards across all available SAPs. The CPC tries to assign an equal number of each channel card type (ESCON, FICON, and so on) to each available SAP. All channels on a given I/O card are always in the same SAP, but it is not predictable which I/O cards are assigned to which SAPs. There are two exceptions to the previous statements. First, ICBs are always given affinity to a SAP on the local book. Second, if an OSA channel is defined as OSD or a FICON channel is defined as FCP, these channels use QDIO architecture and, therefore, really do not use any SAP

resource during normal operations. Configure for normal RAS as described in the preceding paragraphs, and the machine balances the channels across your available SAPs.

2086 and 2084 models

Figure 8 on page 14 shows the major components of the input/output (I/O) subsystem for 2084 and 2086 models and suggests ways to configure I/O for maximum availability.

Figure 8. I/O channel path configuration for a representative I/O cage in a 2084 or 2086 model

Legend

STI

Self-timed interface

H1

Half-high card in top half of slot

H2

Half-high card in bottom half of slot

S

Slot

Availability guidelines for 2086 and 2084 models

When configuring devices with multiple paths to the same CPC, select any of the channel paths shown in [Figure 7 on page 12](#) that:

- Are available on the CPC you are defining
- Are the correct type (ESCON, FICON, and so on) to meet the control unit, coupling facility, or network attachment requirements
- Satisfy the rules regarding the mixing of channel types to a control unit.

However, for maximum availability of the device, OSA network, or coupling facility on a 2084 or 2086 model, consider the following guidelines. 2086 models have a maximum of one I/O cage and one book.

- For systems with multiple I/O cages, distribute paths across the I/O cages (not shown). When choosing which self-timed interfaces (STIs) to use in different cages, use the guidelines in the following bullet.
- For systems with multiple STIs, distribute paths across the STIs (see CU 1).

Note: You are also recommended to do so for optimum performance of your most heavily used I/O devices.

When choosing the STIs to use, whether from different cages or the same cage, consider using a combination of STIs from different books. When you must use STIs from the same book, try to use STIs from different MBAs on that book. Refer to [Table 6 on page 18](#) or your Physical Channel Identifier (PCHID) Report to determine which STI links belong to which MBAs on a book. If you have multiple paths to the device and multiple domains available that have the correct channel type, spreading the paths across as many books and MBAs as possible is also advisable.

Connecting your critical devices this way ensures access to those devices while running in a degraded mode. In the unlikely event of an MBA or book failure, you might be able to take advantage of running degraded until the repair.

When configuring ICB or coupling CHPIDs for the same target CPC or coupling facility, use a combination of STIs from different books and different MBAs on those books. Doing so allows for continued connectivity if you have to run degraded after a book or MBA failure.

When configuring ICB-2 or ICB-3 channel paths for the same target CPC or coupling facility, use links that originate from different STI cards in the I/O cage. Doing so eliminates the STI card as a single point of failure.

- If you define multiple paths from the same STI, distribute paths across different channel cards (see CU 2). Also, if you define multiple coupling facility channels to the same coupling facility or to the same ESA image, distribute paths across different coupling facility fanout cards, ISC Mother cards, or ISC daughter cards.

Note: Each example in [Figure 7 on page 12](#) is only an attempt to illustrate an availability guideline and does not represent an overall optimal configuration.

2084 CPCs automatically balance installed channel cards across all available system assist processors (SAPs). The CPC tries to assign an equal number of each channel card type (ESCON, FICON, and so on) in each available SAP. All channels on a given I/O card are always in the same SAP, but it is not predictable which I/O cards are assigned to which SAPs. Configure for normal RAS as described in the preceding paragraphs, and the machine balances the channels across your available SAPs. 2086 models have a single SAP so all I/O is performed by that SAP.

The following table illustrates the relationship between the book jack numbers and the MBA that supports those STIs.

Table 5. Relationship of book jack numbers to MBAs	
Book jack numbers	MBA
J00, J01, J02, J03	MBA-0
J04, J05, J06, J07	MBA-1
J08 J09, J10, J11	MBA-2

Using a PCHID report to help plan your I/O configuration

When planning an I/O configuration, the PCHID Report from the Order Process Configurator (e.Config) is a valuable aid.

Use the following information to relate this report to the availability guidelines presented previously:

- [“Availability guidelines for 8561, 3907, 3906, 2965, 2964, 2828, 2827, 2818, and 2817 models” on page 6](#)
- [“Availability guidelines for 2098 and 2097 models” on page 10.](#)
- [“Availability guidelines for 2096 and 2094 models” on page 13](#)
- [“Availability guidelines for 2086 and 2084 models” on page 15](#)
- Although Figure 9 on page 17 does not show it, for 2084 and 2086 models, the Book/Jack/MBA column shows the book number and MBA number by which the STI and channel card are serviced. The PCHID Report for 2094 or 2096 models reports "Fanout" instead of "MBA," indicating the fanout slot where the MBA fanout card is plugged. Each fanout card contains an MBA.
- As shown in Figure 9 on page 17, the PCHID Report for 2828, 2827, 2818, 2817, 2098, and 2097 models have a Source column that lists the book slot, fanout slot, and jack by which each installed feature is serviced. The fanout slot is where the HCA or PCIe fanout card is plugged.
- The Cage column indicates the number of cages installed and the location of the I/O and CPC cages containing I/O. (CPC cages are shown only if ICB-4s or HCAs for coupling are part of the configuration.) The example shows three cages:
 - A CPC cage in the top of the A-frame (A25B)
 - An I/O cage in the bottom of the A-frame (A01B)
 - An I/O cage in the bottom of the Z-frame (Z01B).
- The Slot column shows the slot into which the channel card is plugged.
- The F/C column shows the feature code for the I/O type (ESCON, FICON, and so on) installed in that location.
- The PCHID/Ports or AID column shows the PCHID assignment and the physical port (jack number) on the card in the slot with that assignment. For an HCA for a coupling fanout card, the Adapter ID (AID) assigned to the HCA is reported in this column.

Note: The CHPID Mapping Tool is available from Resource Link. If you use this tool to help you assign PCHIDs to CHPIDs, it provides you with a new report with your CHPID assignments and PCHID values.

Following is an example of a PCHID Report.

Sample PCHID report

CHPIDSTART 17867327 Machine: 2097-E26 NEW1				PCHID REPORT				Jun 26, 2008			
Source	Cage	Slot	F/C	PCHID/Ports or AID				Comment			
06/D7	A25B	D706	0163	AID=0C							
15/D7	A25B	D715	0163	AID=1C							
06/DA	A25B	DA06	3393	01E/J01 01F/J02							
15/DA	A25B	DA15	3393	03E/J01 03F/J02							
15/D9/J01	A01B	01	3321	100/D1 101/D2 102/D3 103/D4							
06/D9/J01	A01B	02	3367	110/J00J01 111/J02J03							
06/D9/J01	A01B	04	3321	130/D1 131/D2 132/D3 133/D4							
15/D9/J01	A01B	06	2323	140/J00 141/J01 142/J02 143/J03 144/J04 145/J05 146/J06 147/J07 148/J08 149/J09 14A/J10 14B/J11 14C/J12 14D/J13							
06/D9/J01	A01B	07	3321	150/D1 151/D2 152/D3 153/D4							
15/D9/J01	A01B	08	2323	160/J00 161/J01 162/J02 163/J03 164/J04 165/J05 166/J06 167/J07 168/J08 169/J09 16A/J10 16B/J11 16C/J12 16D/J13 16E/J14							
06/D9/J01	A01B	09	2323	170/J00 171/J01 172/J02 173/J03 174/J04 175/J05 176/J06 177/J07 178/J08 179/J09 17A/J10 17B/J11 17C/J12 17D/J13							
06/D8/J01	A01B	10	3321	180/D1 181/D2 182/D3 183/D4							
15/D8/J01	A01B	11	3321	190/D1 191/D2 192/D3 193/D4							
06/D8/J01	A01B	12	3321	1A0/D1 1A1/D2 1A2/D3 1A3/D4							
15/D8/J01	A01B	16	2323	1D0/J00 1D1/J01 1D2/J02 1D3/J03 1D4/J04 1D5/J05 1D6/J06 1D7/J07 1D8/J08 1D9/J09 1DA/J10 1DB/J11 1DC/J12 1DD/J13							
06/D8/J01	A01B	17	2323	1E0/J00 1E1/J01 1E2/J02 1E3/J03 1E4/J04 1E5/J05 1E6/J06 1E7/J07 1E8/J08 1E9/J09 1EA/J10 1EB/J11 1EC/J12 1ED/J13							
15/D8/J01	A01B	18	2323	1F0/J00 1F1/J01 1F2/J02 1F3/J03 1F4/J04 1F5/J05 1F6/J06 1F7/J07 1F8/J08 1F9/J09 1FA/J10 1FB/J11 1FC/J12 1FD/J13							
15/D9/J02	Z01B	01	3367	300/J00J01 301/J02J03							
06/D9/J02	Z01B	02	3321	310/D1 311/D2 312/D3 313/D4							

Figure 9. Sample PCHID report (Part 1 of 2)

15/D9/J02	Z01B 03	3321	320/D1 321/D2 322/D3 323/D4
06/D9/J02	Z01B 04	2323	330/J00 331/J01 332/J02 333/J03 334/J04 335/J05 336/J06 337/J07 338/J08 339/J09 33A/J10 33B/J11 33C/J12 33D/J13
15/D9/J02	Z01B 06	3321	340/D1 341/D2 342/D3 343/D4
06/D9/J02	Z01B 07	2323	350/J00 351/J01 352/J02 353/J03 354/J04 355/J05 356/J06 357/J07 358/J08 359/J09 35A/J10 35B/J11 35C/J12 35D/J13
15/D9/J02	Z01B 08	2323	360/J00 361/J01 362/J02 363/J03 364/J04 365/J05 366/J06 367/J07 368/J08 369/J09 36A/J10 36B/J11 36C/J12 36D/J13 36E/J14
06/D9/J02	Z01B 09	2323	370/J00 371/J01 372/J02 373/J03 374/J04 375/J05 376/J06 377/J07 378/J08 379/J09 37A/J10 37B/J11 37C/J12 37D/J13
06/D8/J02	Z01B 10	3321	380/D1 381/D2 382/D3 383/D4
15/D8/J02	Z01B 11	3321	390/D1 391/D2 392/D3 393/D4
15/D8/J02	Z01B 13	3321	3B0/D1 3B1/D2 3B2/D3 3B3/D4
06/D8/J02	Z01B 15	2323	3C0/J00 3C1/J01 3C2/J02 3C3/J03 3C4/J04 3C5/J05 3C6/J06 3C7/J07 3C8/J08 3C9/J09 3CA/J10 3CB/J11 3CC/J12 3CD/J13
06/D8/J02	Z01B 17	2323	3E0/J00 3E1/J01 3E2/J02 3E3/J03 3E4/J04 3E5/J05 3E6/J06 3E7/J07 3E8/J08 3E9/J09 3EA/J10 3EB/J11 3EC/J12 3ED/J13
15/D8/J02	Z01B 18	2323	3F0/J00 3F1/J01 3F2/J02 3F3/J03 3F4/J04 3F5/J05 3F6/J06 3F7/J07 3F8/J08 3F9/J09 3FA/J10 3FB/J11 3FC/J12 3FD/J13

Legend:
Source Book Slot/Fanout Slot/Jack
A25B Top of A frame
A01B Bottom of A frame
Z01B Bottom of Z frame
3367 OSA Express3 1000BASE T
3321 FICON Express4 10 KM LX
2323 ESCON Channel 16 Ports
3393 ICB 4 Link
0163 HCA2

Figure 10. Sample PCHID report (Part 2 of 2)

I/O configuration process

Specify I/O configuration data to IOCP by coding the data as card-image statements read from an input device. Use the following input devices depending on the version of IOCP:

Table 6. Input device by IOCP version

IOCP version	Input Device
z/OS version	Disk or tape
VM version	Disk or tape
z/VSE version	Disk or tape
Stand-Alone version	Diskette or memory stick and Support Element console. You can modify cards by using a full-screen editor. (The diskette drive is not available on the zEnterprise System.)

Although the input methods differ, IOCP performs the same process to build a configuration definition and to write reports. IOCP then stores the definition in an I/O configuration data set (IOCDS) on the hard disk of the Support Element. The IOCDS is used by the I/O subsystem.

Card-image input to IOCP

Code the following card-image statements and use them to define your I/O configuration data when you run IOCP. When IOCP processes these statements, it also produces reports that allow you to check the configuration.

ID

An optional statement that specifies identification information printed in the heading of IOCP configuration reports. It is the source of the customer name for the IOCDS. It is also the source of the customer name that displays on the Input/Output Configuration window of the Support Element and on the Power-on Reset window of the Support Element.

RESOURCE

A required statement that specifies the logical partitions and logical channel subsystems in the configuration.

CHPID

An optional statement that specifies the channel paths installed on the CPC.

CNTLUNIT

An optional statement that specifies the control units attached to the channel paths.

IODEVICE

An optional statement that specifies the I/O devices assigned to the control units.

UUID

An optional statement that specifies which logical partitions require UUID values.

FUNCTION

An optional statement that specifies the FUNCTION (PCIe) features installed on the CPC.

The IOCP statements are fully described under [“Specifying IOCP statements” on page 51.](#)

Console input to IOCP

When you run the stand-alone version of IOCP, use the full-screen editor to modify an existing IOCDS or generate a new one. For a full description of the stand-alone version of IOCP, see [Chapter 6, “Running the stand-alone version of IOCP,” on page 139.](#)

I/O configuration data sets

Use the I/O configuration data sets (IOCDSs) to store different I/O configuration definitions for your CPC.

The CPC has four IOCDS slots. The IOCDS slots are: A0, A1, A2, and A3. The IOCDS slots exist on the Support Element (SE) hard disk.

The configuration data in the IOCDS is accessed and transformed to a data format that the Licensed Machine Code (LMC) in the I/O subsystem uses when you perform a power-on reset by selecting Power-on Reset from the Support Element console or Hardware Management Console.

The I/O subsystem then controls I/O requests and uses the configuration data from the IOCDS that you specify for the power-on reset.

IOCP can read from any IOCDS produced by the version of IOCP covered in this document. However, IOCP can write only to an IOCDS that is not write-protected.

You can write-protect each IOCDS individually and remove write-protection when you want to alter an IOCDS by using Input/Output Configuration window of the Support Element. Write-protection prevents you from accidentally using IOCP to write over and destroy the configuration data in an IOCDS. Before writing an IOCDS, you must remove the write-protection from that IOCDS.

When defining a new configuration, you can perform the following actions:

- Use the configuration in an existing IOCDS as your operating configuration
- Run IOCP to generate and write a new I/O configuration to another IOCDS

- Write-protect the new IOCDS
- Perform a power-on reset (POR) and use the new configuration to test the system.

IOCDSs and CPC modes

IOCP creates IOCDSs for LPAR mode only. For a complete description of LPAR mode, see the *Processor Resource/Systems Manager Planning Guide*.

I/O configuration considerations

The IOCP generation process requires as input an I/O configuration input file containing IOCP statements. You can write an IOCDS with the z/OS, VM, z/VSE, or stand-alone version of IOCP.

Defining multiple logical channel subsystems

IOCP has been dramatically enhanced to allow the definition of an I/O configuration containing multiple, logical channel subsystems. A logical channel subsystem (CSS) is a complete definition of logical partitions, channels, control units, and devices as you might have defined for any previous CPC. The difference with this level of IOCP and the CPCs it supports is that multiple CSSs can be defined with each CSS containing logical partitions, channels, control units, and devices. In addition, some CPCs now support multiple subchannel sets, which allows a CSS to have more than twice as many devices.

IOCP has added the CSS parameter to many traditional keywords to identify the logical channel subsystem to which the keyword parameters apply. IOCP has introduced a new keyword, SCHSET, to the IODEVICE statement to identify the subchannel set in a CSS to which a device belongs. See [Chapter 2, "IOCP statements and functions,"](#) on page 51 for complete syntax rules for using the CSS parameter and specifying the SCHSET keyword. The following list summarizes the new keywords and parameters in IOCP in support of multiple logical channel subsystems and multiple subchannel sets:

RESOURCE statement

Previously the RESOURCE statement defined the logical partitions (LPs) and associated partition numbers (now called MIF image IDs) to be included in the configuration. With this level of IOCP, you prefix those values with a CSS ID. The LPs and MIF image IDs are defined in the specified CSS.

Note: What was called "partition number" in previous levels of IOCP is now called MIF image ID. It retains all the same characteristics (for example, a hex number from 1-F), and is used the same for CTC control unit definitions. However, for CPCs that ICP IOCP supports, the MIF image ID is no longer used in the PARTITION keyword of the CF statement in the policy information defined for the site's coupling facility resource management (CFRM) policy. Instead, the "partition ID" that is specified on the activation profile for the CF image on the Support Element identifies the CF image.

CHPID statement

The PATH parameter has traditionally been used to mirror the CHPID number assigned by the CPC to the actual channel that is being defined. With ICP IOCP and the CPCs it supports, the PATH parameter specifies a logical CHPID number of your choosing. The PATH parameter allows the user to specify the CSSs and the CHPID number that is assigned to a channel path. If it is a physical channel (for example, FICON), the new PCHID keyword identifies the location of the physical channel in the CPC. For internal channels (for example internal coupling), the PCHID keyword is not allowed, and only the logical CHPID number is required.

When a channel path is defined to multiple CSSs using the PATH parameter, the channel path is defined as spanned. The PARTITION or NOTPART keywords can also use the CSS parameter to indicate which LPs can access the channel in each CSS to which the channel path is assigned.

CNTLUNIT statement

The PATH and LINK keywords can have a CSS parameter that indicates the logical CHPIDs from each CSS that have access to the control unit and the associated destination link address for each path.

IODEVICE statement

The PATH keyword can have a CSS parameter to indicate a preferred path from each CSS for the device. Likewise, the PARTITION or NOTPART keywords can have a CSS parameter to indicate a

unique device candidate list for each CSS that has access to the device. The SCHSET keyword identifies the subchannel set in a CSS to which a device belongs; it can include a CSS parameter.

Note: If you are defining a single CSS configuration, the CSS parameter is optional.

Control unit headers

The I/O subsystem uses control unit headers to represent a set of physical control units that physically or logically attach I/O devices in common. For example, a logical channel subsystem can use the control unit header to establish a queue for I/O requests for the devices associated with the attaching physical control units.

Note: Control unit headers were previously called logical control units.

IOCP builds control unit headers from the information specified in the CNTLUNIT and IODEVICE statements. If a device attaches to more than one physical control unit, the physical control units form part of (or the whole of) a control unit header.

IOCP builds a control unit header for the following control units:

- Each physical control unit with no I/O devices attached.
- Each physical control unit that does not share any I/O devices with other physical control units.
- Each group of two or more control units that share devices between them.

[Figure 11 on page 22](#) shows examples of valid control unit headers.

When a physical control unit or a group of control units that share devices have channel paths in multiple logical channel subsystems (CSSs), IOCP builds a control unit header (CUH) for each CSS. The CUH in each CSS contains only the channel paths from the physical control units associated with that CSS. The CUHs in each CSS are numbered independently of each other. The devices assigned to the physical control unit or group of control units become subchannels in each CSS and are numbered independently of each other. The subchannels in each CSS are associated with the CUH in the same CSS and its channel paths. In [Figure 11 on page 22](#), CUH 3 is in CSS 0 with paths 01 and 02. CUH 19 is in CSS 1 with paths 21 and 24. A subchannel is generated in each CSS for device C. The subchannel in CSS 0 is associated with CUH 3 and the subchannel in CSS 1 is associated with CUH 19.

Figure 11. Valid control unit headers

As it builds each control unit header, IOCP assigns a unique hexadecimal identifier to the control unit header in each CSS. It also ensures that the control unit header is valid and that it complies with all the following requirements:

- A maximum of eight physical control units are in one control unit header (CUH).
- A maximum of eight channel paths can attach to one CUH for each logical channel subsystem (CSS) in a CPC.
- Each occurrence of a channel path counts as one channel path.
- Only one control unit can belong to a CUH if the control unit is an ESCON CTC or FICON CTC control unit or if the control unit attaches to any of the following types of channel path:
 - CBP
 - CBS
 - CFP
 - CFS
 - CIB

- CL5
 - CS5
 - EIO
 - FCP
 - ICP
 - IQD
 - OSC
 - OSD
 - OSE
 - OSM
 - OSN
 - OSX
- Only one channel path per CSS can belong to a CUH if the control unit is an ESCON CTC or FICON CTC or the control unit attaches to any of the following types of channel path:
 - FCP
 - IQD
 - OSC
 - OSD
 - OSE
 - OSM
 - OSN
 - OSX

If the control unit has channel paths in multiple CSSs, a CUH is built for each CSS with one path each.

- A physical control unit can belong to only one CUH in a CSS.
- Parallel physical control units within a CUH must all have the same characteristics (SHARED=Y or N; PROTOCL=D, S, or S4).
- All channel path types (TYPE keyword) attaching to a CUH must meet the following restrictions:
 - All CNC, FCV, or FC
 - All CFS or CBS
 - All CFP, CBP, ICP, CIB, CL5, or CS5
 - All CBY or CVC
 - All shared or all unshared (the SHARED, NOTPART, or PART or PARTITION keywords must be consistently specified for all channel paths).
- A maximum number of control unit headers cannot be exceeded for each CSS, depending on the CPC (see Appendix F, “Machine limits and rules,” on page 313).

Figure 12 on page 24 shows an example of a control unit header that is incorrect. Control unit header 5 is incorrect because the physical control units have a combined total of more than eight channel paths in a CSS.

Figure 12. Control unit header that is incorrect

Shared ESCON CTC considerations

IOCP can generate more unit addresses and unit address ranges for physical control units attaching to shared ESCON CTC channel paths than for other channel path types or unshared channel paths. This statement does not apply to FICON CTC control units.

Shared CTC unit address ranges

IOCP calculates the number of unit address ranges for a shared CTC channel path by performing the following processing for each physical control unit attaching to the channel path:

- If a physical control unit has no devices, one unit address range is counted.
- If a physical control unit has devices, IOCP processes the candidate list for each device. (The candidate list is determined by the PART, PARTITION, or NOTPART keyword in the IODEVICE statement.) A device candidate list determines which logical partitions (LPs) can access the device. It can be independent of the candidate list for the CTC channel path assigned to the device. IOCP determines the number of unique LPs contained in the device candidate lists. The number of unique LPs is the number of unit address ranges for the given physical control unit. The maximum number of unit address ranges for a shared ESCON CTC channel path is 120.

If you do not specify the PART, PARTITION, or NOTPART keyword in an IODEVICE statement that is assigned to a shared CTC channel path, the device candidate list defaults to the LPs in the candidate list of the CTC channel path. Because the maximum number of physical control units and unit address ranges for a shared CTC channel path are both 120, you cannot define 120 physical control units on a shared CTC channel path if one of its control units has more than one unit address range.

To control the number of unit address ranges in a physical control unit assigned to a shared CTC channel path, perform one or both of the following actions:

- Specify a CHPID candidate list that contains only the LPs that access the shared CTC channel path. If the CHPID candidate list does not contain all the LPs in the configuration, devices that do not specify a device candidate list have fewer unit address ranges for their physical control unit.

For example, if your configuration has 10 LPs and a CTC channel path is shared by 5 LPs in its candidate list, each device assigned to the shared CTC channel path has a device candidate list that defaults to 5 LPs. The physical control unit assigned to the shared CTC channel path has 5 unit address ranges. Therefore, the maximum number of physical control units that you can define on the shared CTC channel path is only 24 instead of 120 because this configuration first reaches the maximum of 120 unit address ranges on the shared CTC channel path.

- Specify a device candidate list for each device assigned to a physical control unit. If the device candidate lists of all the devices assigned to a physical control unit do not contain all the LPs in the configuration, fewer unit address ranges are defined for the physical control unit.

For example, if your configuration has 10 LPs and all of them share a CTC channel path, each device assigned to the shared CTC channel path has a device candidate list that defaults to all 10 LPs. If you specify device candidate lists so that only 4 unique LPs can access any of the devices on a physical control unit, the control unit has 4 unit address ranges. Therefore, the maximum number of physical control units that you can define on the shared CTC channel path is only 30 instead of 120 because this configuration first reaches the maximum of 120 unit address ranges on the shared CTC channel path.

You can increase the number of physical control units you can define on a shared CTC channel path up to the maximum of 120 by decreasing to one the number of unit address ranges on the control units assigned to the CTC channel path.

Shared CTC unit addresses

IOCP calculates the number of unit addresses for a shared ESCON CTC channel path by multiplying the number of unit addresses defined with the UNITADD keyword on the CNTLUNIT statement by the number of unit address ranges for the physical control unit. (See [“Shared CTC unit address ranges” on page 24.](#)) The maximum number of unit addresses for a shared ESCON CTC channel path is 512. Because the maximum number of both unit addresses and devices for a shared CTC channel path is 512, you cannot define 512 devices on a shared CTC channel path if one of its control units has more than one unit address range.

For example, if your configuration has 8 LPs and a CTC channel path is shared by 4 LPs in its candidate list, each device assigned to the shared CTC channel path has a device candidate list that defaults to 4 LPs. The physical control unit assigned to the shared CTC channel path has 4 unit address ranges. The maximum number of unit addresses on the control unit is 128. Multiplying this number by the 4 unit address ranges gives 512. Therefore, the maximum number of devices that you can define is only 128 because this configuration first reaches the maximum of 512 unit addresses on the shared CTC channel path.

You can also control the number of devices per shared CTC channel path by specifying a device candidate list for each device assigned to a control unit. However, the number of unit address ranges for a control unit is based on the number of unique LPs in all the device candidate lists of the devices assigned to the control unit.

You can increase the number of unit addresses and devices you can define on a shared CTC channel path up to the maximum of 512 by decreasing to 1 the number of unit address ranges on each control unit assigned to the CTC channel path.

Coupling facility support

IOCP supports the following coupling facility channel paths (TYPE keyword):

- CFS
- CFR
- CFP
- CBS
- CBR

- CBP
- ICP
- CIB
- CL5
- CS5

See [Appendix F, “Machine limits and rules,” on page 313](#) to determine which channel path types your CPC supports. You define coupling facility channel paths at the coupling facility and at the CPCs or logical partitions (LPs) that connect to the coupling facility.

The coupling facility provides shared storage and shared storage management functions for the sysplex (for example, high speed caching, list processing, and locking functions). Applications running on z/OS images in the sysplex define the shared structures used in the coupling facility.

The coupling facility allows applications, running on multiple z/OS images that are configured in a sysplex, to efficiently share data so that a transaction processing workload can be processed in parallel across the sysplex.

Processor Resource/Systems Manager (PR/SM) LPAR allows you to define the coupling facility, which is a special logical partition (LP) that runs the coupling facility control code. The coupling facility control code is Licensed Machine Code (LMC).

At LP activation, coupling facility control code automatically loads into the coupling facility LP from the Support Element hard disk. No initial program load (IPL) of an operating system is necessary or supported in the coupling facility LP.

Coupling facility control code runs in the coupling facility LP with minimal operator intervention. Operator activity is confined to the CPC hardware operator console. PR/SM LPAR limits the hardware operator controls typically available for LPs to avoid unnecessary operator activity.

Coupling facility channel hardware provides the connectivity required for data sharing between the coupling facility and the CPCs directly attached to it. Coupling facility channels are point-to-point connections that require a unique channel definition at each end of the channel.

Coupling facility channels can also connect two coupling facilities together for a duplexing configuration. In this environment, coupling facility sender channels or coupling facility peer channels are configured to coupling facilities to support communication between the coupling facilities. The following coupling facility sections describe only ESA to coupling facility connections. However, they also apply to coupling facility duplexing connections (CF to CF).

Coupling facility channels

Coupling facility channels are channels that provide the connectivity for data sharing between a coupling facility and the CPCs or logical partitions (LPs) directly attached to it. IOCP provides controls for defining coupling facility channels. However, IBM recommends that, when possible, you use the Hardware Configuration Definition (HCD) to define the coupling facility channel configuration to the I/O subsystem.

HCD provides controls for defining coupling facility channels. HCD also automatically generates the control unit and device definitions associated with coupling facility sender and peer channel paths.

Coupling facility channels:

- Require a point-to-point connection (direct channel attach between a CPC or LP and a coupling facility).
- Can connect a coupling facility to other LPs on the same CPC when a coupling facility is one of multiple LPs running on a single CPC. Use internal coupling channels for these connections. Internal Coupling channels can be used only to connect a coupling facility and LPs on the same CPC.
- Can be redundantly configured (two or more coupling facility channels from each CPC involved in coupling facility data sharing) to enhance availability and avoid extended recovery time. This statement does not apply to Internal Coupling channels.
- Require CFR or CBR channel path definition (coupling facility receiver channel capability) at the coupling facility end of a coupling facility channel connection with a CFS or CBS channel path definition (coupling

facility sender channel capability) at the ESA end of a coupling facility channel connection. You must use coupling facility sender and receiver channels when connecting to a CPC or CF that does not support coupling facility peer channels (for example, a 9672).

- Require CFP, CBP, ICP, CIB, CL5, or CS5 or ICP channel path definition (coupling facility peer channel capability) at the coupling facility and ESA ends of a coupling facility channel connection. Using coupling facility peer channels is the recommended way to connect to a CPC or CF that does support peer channels (for example, a 2084). Some CPCs that support peer channels do not support CIB channels. Some CPCs that support CIB channels do not support CL5 and CS5 channels. CFP, CBP, ICP, CL5, CS5, or CIB channel paths can be shared by many ESA LPs and only one coupling facility LP at the same time.
- Require the following connections:
 - The CFS channel path must be connected to a CFR channel path.
 - The CBS channel path must be connected to a CBR channel path.
 - The CFP channel path must be connected to another CFP channel path.
 - The CBP channel path must be connected to another CBP channel path. ICB-3 and ICB-4 links are both defined as CBP channel paths. Additionally, an ICB-3 link must be connected to another ICB-3 link, and an ICB-4 link must be connected to another ICB-4 link.
 - The ICP channel path must be connected to another ICP channel path. Connect an ICP channel path to another ICP channel path by specifying the CPATH keyword in the CHPID statement for every ICP channel path.
 - The CIB channel path must be connected to another CIB channel path. Connect a CIB channel path to another CIB channel path by specifying the CSYSTEM and CPATH keywords in the CHPID statement for every CIB channel path.
 - The CS5 channel path must be connected to another CS5 channel path. Connect a CS5 channel path to another CS5 channel path by specifying the CSYSTEM and CPATH keywords in the CHPID statement for every CS5 channel path.
 - The CL5 channel path must be connected to another CL5 channel path. Connect a CL5 channel path to another CL5 channel path by specifying the CSYSTEM and CPATH keywords in the CHPID statement for every CL5 channel path.
- Require a control unit definition and devices to communicate with the coupling facility end of a coupling facility channel connection. Coupling facility peer channels connecting to only ESA ends of a connection do not require a control unit nor devices. Each coupling facility sender channel requires two devices. Each coupling facility peer channel defined to a control unit (and therefore connected to a CF end of a connection) requires seven devices. When connecting two 2817 or later processors with Long Reach HCA adapters (for example, HCA2-O LR), each CIB channel path in the control unit should have 32 devices defined. When connecting Short Reach ICA adapters (for example, ICA SR), each CS5 channel path in the control unit should have 8 devices defined. When connecting Coupling Express LR adapters, each CL5 channel path in the control unit should have a minimum of 32 devices defined but IOCP tests for a minimum of eight.

You can configure coupling facility channels as follows:

Coupling facility sender channels (TYPE=CFS or TYPE=CBS)

You can configure a CFS and CBS channel path as:

- An unshared dedicated channel path to a single LP.
- An unshared reconfigurable channel path that can be configured to only one CF LP at a time but that can be dynamically moved to another CF LP in the same CSS by channel path reconfiguration commands
- A shared channel path that can be concurrently used by the LPs in the same CSS to which it is configured.
- A spanned channel path that can be concurrently used by LPs in more than one CSS. Some CPCs do not support spanned CFS and CBS channel paths. See [“Keyword applicability for channel paths and functions” on page 322.](#)

CFS and CBS channel paths are used when connecting to a coupling facility that does not support coupling facility peer channel paths. CFS channel paths are defined for ISC-3 links. CBS channel paths are defined for ICB-2 links. Each CFS and CBS channel path should have two devices defined.

Coupling facility receiver channels (TYPE=CFR or TYPE=CBR)

You can configure a CFR and CBR channel path as:

- An unshared dedicated channel path to a single coupling facility LP.
- An unshared reconfigurable channel path that can be configured to only one coupling facility LP at a time but that can be dynamically moved to another coupling facility LP in the same CSS by channel path reconfiguration commands.

CFR and CBR channel paths are used when connecting to a CPC that does not support coupling facility peer channel paths. CFR channel paths are defined for ISC-3 links. CBR channel paths are defined for ICB-2 links.

Coupling facility peer channels (TYPE=CFP, TYPE=CBP, TYPE=ICP, TYPE=CIB, TYPE=CL5, or TYPE=CS5)

You can configure a CFP, CBP, ICP, CIB, CL5, and CS5 channel path as:

- An unshared dedicated channel path to a single LP
- An unshared reconfigurable channel path that can be configured to only one LP at a time but that can be dynamically moved to another LP in the same CSS by channel path reconfiguration commands
- A shared channel path that can be concurrently used by the LPs in the same CSS to which it is configured.
- A spanned channel path that can be concurrently used by LPs in more than one CSS. Some CPCs do not support spanned CFP, CBP, and ICP channel paths. See [“Keyword applicability for channel paths and functions” on page 322](#).

Coupling facility peer channel paths can be shared by many ESA LPs and only one coupling facility LP at the same time. CFP, CBP, CIB, CL5, and CS5 channel paths are used when connecting two CPCs that support coupling facility peer channel paths. ICP channel paths are used when connecting coupling facility and ESA LPs on the same CPC. CFP channel paths are defined for ISC-3 links. CBP channel paths are defined for ICB-3 and ICB-4 links. CIB channel paths are defined for InfiniBand links. CS5 channel paths are defined for Integrated Coupling Adapter links. CL5 channel paths are defined for Coupling Express LR adapter links. Each CFP, CBP, ICP, CIB, CL5, and CS5 channel path assigned to a coupling facility control unit should have seven, eight, or 32 devices defined.

Server Time Protocol

The Server Time Protocol (STP) provides time synchronization among CPCs. STP uses coupling facility peer channels and provides a timing network between CPCs. STP can replace or augment the Sysplex Timer. If your timing network is for a coupling sysplex, no special I/O definition is required. STP operates over the existing coupling facility peer channel paths. However, if two systems require a timing link but would not otherwise require coupling facility peer channel paths, a special I/O definition is required. This definition consists of two coupling facility peer channels connected together (one for each CPC). Each has a control unit definition with UNIT=STP specified and no devices.

Defining internal coupling channels (TYPE=ICP)

Internal Coupling (IC) channels are virtual attachments and, as such, require no real hardware. However, they do require CHPID numbers and they do need to be defined in the IOCDs.

You must define an even number of ICP channel paths and you must connect them in pairs. A connected pair of ICP CHPIDs is called an *internal coupling link*. Both ends of an internal coupling link must specify the other ICP CHPID with which it is to communicate. Use the CPATH keyword in the CHPID statement to connect ICP CHPIDs (see [“CPATH=” on page 73](#)). For more information about defining Internal Coupling channels, see the *Processor Resource/Systems Manager Planning Guide* for your system.

It is suggested that you define a minimum of internal coupling channels. For most customers, IBM suggests defining at least two internal coupling links for each coupling facility logical partition (LP) in your configuration. For instance, if your general-purpose configuration has several z/OS LPs and one CF LP, you would define two links (four ICP CHPIDs) shared by all the LPs in your configuration. If your configuration has several z/OS LPs and two CF LPs, you would define four links (two links per CF LP). These examples best use the peer capabilities of these coupling channels by using the *sending* and *receiving* buffers of both channels in each connected link.

Defining coupling over InfiniBand or PCIe-O (TYPE=CIB, TYPE=CL5, or TYPE CS5) channels

InfiniBand (IFB) links on a Host Channel Adapter (HCA) used for coupling are defined as CHPID type CIB. Ethernet links on a Coupling Express LR (CE LR) adapter used for coupling are defined as CHPID type CL5. PCIe-O links on an Integrated Coupling Adapter (ICA) used for coupling are defined as CHPID type CS5. Configurations with CIB, CL5, and CS5 CHPID definitions require the following unique keywords:

LSYSTEM

is on the ID statement. The value of this keyword is the name you want to assign to the local CPC. Use the same name as was specified for "CPC name" on the Hardware Management Console.

AID

is on the CHPID statement. This keyword is used only for CIB and CS5 channels. The value of this keyword is the Adapter ID assigned to the Host Channel Adapter (HCA) containing the InfiniBand link or the Adapter ID assigned to the Integrated Coupling Adapter (ICA) containing the PCIe-O link. AID values are provided on the PCHID Report when an HCA or ICA is ordered (see [“Using a PCHID report to help plan your I/O configuration”](#) on page 16) and on Hardware Management Console panels. Instead of the AID keyword, CL5 channels use the PCHID keyword on the CHPID statement as do most types of channel paths.

PORT

is on the CHPID statement. The value of this keyword is the port number for the InfiniBand link on the HCA, the Ethernet link on the CE LR, or the PCIe-O link on the ICA.

CSYSTEM

is on the CHPID statement. This keyword is the name of the system with which this CHPID connects. That is, it is the name that the LSYSTEM value in its IOCDs gives to the attached system.

CPATH

is on the CHPID statement. The value of this keyword, like ICP, identifies the CSS and CHPID on the connecting system (CSYSTEM) to which this channel path is to communicate.

You can define up to 16 CHPIDs on an HCA, distributed any way between its ports. You can define up to 4 CHPIDs per CE LR or ICA port for a total of 8 CHPIDs per CE LR or ICA. You might want to define multiple CHPIDs on a physical link for the following reason: if one CPC has multiple coupling facility (CF) images, you can define a CHPID for each CF image, reducing the requirement for physical links and cables.

A configuration connecting two CIB CHPIDs or two CS5 CHPIDs within the same CPC using the same AID and port is not supported. IOCP no longer allows this type of configuration. Also, a configuration connecting two CL5 CHPIDs within the same CPC using the same PCHID and port is not supported.

Open Systems Adapter (OSA) feature support

The OSA features provide connectivity options that allow direct attachment of Fast Ethernet, Gigabit Ethernet, 1000Base-T Ethernet, and Token Ring local area networks (LANs) to the CPC.

The OSA features, when defined as other than OSA-ICC and OSA for NCP, support the CPC acting as an enterprise-wide server for multiple networks. LANs, LAN backbones, high speed workstations, hubs, bridges, and routers that conform to these LAN interface standards can connect directly to the open systems adapter, benefiting from the performance, connectivity, security, availability, and growth opportunities associated with the z/Architecture®.

All OSA 1000Base-T Ethernet features and some Gigabit Ethernet features, when defined as an OSA-Express Integrated Console Controller (OSA-ICC), provide 3270 sessions that can serve as the system operator or master console for an operating system so you can IPL. OSA-ICC replaces the 2074 Console Support Controller and local, non-SNA 3174 control units. It uses TCP/IP over an Ethernet LAN to attach to personal computers which are running TN3270E emulators. OSA-ICC also provides support for connecting to TPF through 3215 data streams.

The OSA-Express2 or later Gigabit Ethernet and 1000Base-T Ethernet features, when defined as an OSA for network control program (NCP) channel support traffic between an operating system image and a Communication Controller for Linux (CCL) image. An OSA for NCP channel (TYPE=OSN) and CCL replace the 374x control unit. An operating system image (for example, z/OS) communicates with the OSN channel using the same Channel Data Link Control (CDLC) protocol it used when communicating with the 374x control unit (for example, using an ESCON channel). The NCP function of the 374x control unit is performed by CCL, which communicates with the OSN channel using the QDIO architecture. CCL also has access to LANs through another OSA channel. This enables the operating system image to communicate with the LANs connected to the CCL image. The operating system image communicates with the OSN channel using devices defined in IOCP as 3745 (UNIT keyword on IODEVICE statement). CCL communicates with the OSN channel using devices defined in IOCP as OSN.

The OSA-Express3 or later 10 Gigabit Ethernet features, when defined as an OSA for zBX data network channel, supports the data traffic between the operating system and the zBX blade center. This defines the connection to the zBX internal switch for the intraensemble data network (IEDN) providing physical connection from zEnterprise to the blades.

The OSA-Express3 or later 1000BaseT Ethernet features, when defined as an OSA for zBX management network channel, supports the management traffic between the operating system and the ensemble management functions. This defines the connection to the intranode management network (INMN) providing blade management functions.

OSA support facility

The OSA Support Facility for OS/390, z/OS, z/OS.e, z/VM, VSE/ESA, and z/VSE are applications that provide configuration and operations management capabilities for the open systems adapters in the configuration and allows you to install appropriate function onto open systems adapters to support client server applications integrated at the CPC. The OSA Support Facility is not used for OSA-ICC or CHPID types OSM and OSX. For OSA for NCP channels, the OSA Support Facility does not provide any configuration management capabilities but provides capabilities only for operations management.

OSA channels

OSA channels allow:

- Direct connection of LANs using the Queued Direct I/O (QDIO) architecture
- Connection of LANs using non-QDIO architectures
- Attachment of TN3270E emulators for channels running the non-SNA DFT protocol (OSA-ICC)
- Connection to TPF through 3215 data streams (OSA-ICC)
- Communication between operating system images and a CCL image (OSA for NCP)
- Connection to the intraensemble data network (OSA for zBX data network)
- Connection to the intranode management network (OSA for zBX management)

All OSA features through the OSA-Express3 feature support two channel paths being defined in IOCP. This is regardless of the number of ports on the feature, except for OSA-Express2 and OSA-Express3 10 Gigabit Ethernet, which supports only one channel path.

All OSA-Express4S features and later support a single channel path in IOCP regardless of the number of ports on the feature.

Documents

The following documents provide additional information:

- *Open Systems Adapter-Express Customer's Guide and Reference, SA22-7935.*
- *Open Systems Adapter-Express Integrated Console Controller User's Guide, SA22-7990.*

OSA-ICC channels (TYPE=OSC)

All OSA features of the following type support OSA-ICC:

- 1000Base-T Ethernet.

Beginning with OSA-Express7S, the following feature type supports 3270 sessions for OSA-ICC:

- Gigabit Ethernet.

OSA QDIO channels (TYPE=OSD)

The following OSA features support QDIO:

- OSA-Express
 - Gigabit Ethernet
 - 1000Base-T Ethernet
 - Fast Ethernet
 - Token Ring
- OSA-Express2 and OSA-Express3
 - 10 Gigabit Ethernet
 - Gigabit Ethernet
 - 1000Base-T Ethernet.
- OSA-Express4S and later
 - 10 Gigabit Ethernet
 - Gigabit Ethernet
- OSA-Express7S and later
 - 25 Gigabit Ethernet

OSA non-QDIO channels (TYPE=OSE)

The following OSA features support non-QDIO:

- OSA-Express
 - 1000Base-T Ethernet
 - Fast Ethernet
 - Token Ring
- OSA-Express2 and later
 - 1000Base-T Ethernet.

OSA for zBX management network (TYPE=OSM)

Beginning with OSA-Express3, the following feature type supports the zBX management network:

- 1000Base-T Ethernet

OSA for NCP channels (TYPE=OSN)

The following OSA-Express2, OSA-Express3, OSA-Express4S, and OSA-Express5S features support NCP emulation:

- Gigabit Ethernet

- 1000Base-T Ethernet.

OSA for zBX data network (TYPE=OSX)

Beginning with OSA-Express3 and ending with OSA-Express6S, the following features support the zBX data network:

- 10 Gigabit Ethernet

OSA channels for OSA-ICC (TYPE=OSC), QDIO (TYPE=OSD), non-QDIO (TYPE=OSE), zBX management network (TYPE=OSM), NCP (TYPE=OSN), and zBX data network (TYPE=OSX)

You can configure an OSC, OSD, OSE, OSM, OSN, or OSX channel path as:

- An unshared dedicated channel path to a single logical partition (LP)
- An unshared reconfigurable channel path that can be configured to only one LP at a time but that can be dynamically moved to another LP in the same CSS using channel path reconfiguration commands
- A shared channel path that can be concurrently used by the LPs in the same CSS to which it is configured
- A spanned channel path that can be concurrently used by LPs in more than one CSS. Some CPCs do not support spanned OSC, OSD, and OSE channel paths. See [“Keyword applicability for channel paths and functions” on page 322.](#)

OSA configuration considerations

IOCP supports the definition of open systems adapter (OSA) channels. OSA channels use either the Queued Direct I/O (QDIO) architecture or non-QDIO architectures, or (based on how they are defined in IOCP) they operate as one of the following:

- An OSA-ICC
- An OSA for NCP
- An OSA for a zBX data network
- An OSA for a zBX management network

The following table summarizes the connectivity the various channels provide and the channel path type to use to define the channel types to the I/O subsystem.

Table 7. Summary of connectivity		
Channel type	Channel path type	Connectivity the channel type provides
OSA QDIO	OSD	All LAN protocols supported by the OSA features that use QDIO architecture
OSA non-QDIO	OSE	All LAN protocols supported by the OSA features that use non-QDIO architectures
OSA-ICC	OSC	TN3270E emulators and 3215 data streams
OSA for NCP	OSN	CDLC protocol from an operating system image and QDIO architecture from a CCL image. An OSA channel in the CCL image provides LAN connectivity.
OSA zBX network management	OSM	All LAN protocols supported by the OSA features that use QDIO architecture
OSA zBX data management	OSX	All LAN protocols supported by the OSA features that use QDIO architecture

Like ESCON and FICON channel paths, you must define a control unit and devices for an OSC, OSD, OSE, OSM, OSN, or OSX channel path even though no control unit or devices exist outside of the IOCDs definitions. For OSD, OSE, OSM, and OSX channel paths, device numbers are used by software applications (for example, VTAM®) to communicate with networks through an OSD, OSE, OSM, or OSX channel path. For OSC channel paths, device numbers are necessary to configure a TN3270E emulator session or 3215 data stream. For OSN channel paths, device numbers are necessary for an operating system image to communicate with a CCL image. They also allow the operating system image to communicate with a LAN connected to the CCL image.

For further information about OSD, OSE, and OSN configuration requirements for client server applications, see *Open Systems Adapter-Express Customer's Guide and Reference*. For further information about OSC configuration requirements, see *Open Systems Adapter-Express Integrated Console Controller User's Guide*, SA22-7990.

Devices assigned to OSA channel paths are associated with a LAN port and each application using the OSA channel card. A maximum number of OSA valid subchannels can be defined on OSD, OSM, OSN, and OSX channels or used on OSE channels. An OSA valid subchannel is an OSD, OSE, OSM, OSN, or OSX device with a unit address in the range 00-FD. The OSAD device with unit address FE (OSD, OSE, OSM, OSN, or OSX only), used by the OSA Support Facility, is excluded from the maximum. Likewise, a maximum number of valid subchannels can be used on OSC channels. A valid subchannel for an OSC device can have any unit address in the range 00-FC.

Valid subchannels are devices that are defined to a logical partition and permitted for use by the logical partition. Valid subchannels are calculated as follows:

- For unshared channel paths, each device defined in IOCP represents a single valid subchannel.
- For shared channel paths, each device defined in IOCP represents multiple valid subchannels based on the total number of logical partitions (LPs) in its device candidate list.

For example, with a maximum of 480 valid subchannels for an OSD channel path with priority specification enabled, if your configuration has 10 LPs and an OSD channel path is shared by all 10 LPs, each device assigned to the shared OSD channel path has a device candidate list that defaults to all 10 LPs. This design allows you to define a maximum of 48 devices per LP for a total of 480 valid subchannels on the channel path. However, if you specify device candidate lists of 5 LPs for each device on the channel path, this design allows you to define a maximum of 96 devices per LP for a total of 480 valid subchannels.

TCP/IP assigns each OSA device on an OSD or OSX channel path four outbound queues, each of which has a unique priority. These priorities allow the prioritization of outbound work based on TCP/IP Type of Service (TOS) settings. If you choose not to use the priorities for a channel, the channel can support four times as many devices where each device has a single outbound queue with a single priority. Specify the CHPARM keyword for the OSD, OSM, or OSX channel path with bit 6 of the CHPARM value on (CHPARM=02) to disable priority specification and support a maximum of 1920 OSA valid subchannels (640 TCP/IP stacks). Otherwise, an OSD or OSX channel path has priority specification enabled and supports a maximum of 480 OSA valid subchannels (160 TCP/IP stacks). OSM channel paths default to disabled priority queuing. The only valid definition for OSM is CHPARM=02 (or omitting the CHPARM keyword). Disabling priority specification is transparent to host policies and applications that set or affect the setting of the TOS byte. For additional information about QDIO priority queuing and how it relates to TOS and quality of service for Internet Protocol networks, see the *z/OS Communications Server IP Configuration Guide*, SC31-8775.

Attention: Disabling priority specification (CHPARM=02) is supported only for OSA-Express2 and later features. If it is disabled for an OSA-Express feature, the I/O subsystem flags the channel path with a definition error and the channel path is unavailable until a dynamic I/O change is made or power-on reset is performed with a new IOCDs to resolve the error.

Use of the OSA feature has the following considerations:

- **For all OSA configurations:**

- An OSA-Express, OSA-Express2 or later 10 Gigabit Ethernet channel path is associated with a single port on an OSA channel card. An OSA-Express3 or later Gigabit and 1000Base-T Ethernet channel path is associated with a pair of ports on the OSA channel card.
- For each OSA device on an OSD, OSE, OSM, or OSX channel path, specify UNIT=OSA on the IODEVICE statement.
- Unit address FF is not allowed.
- The OSA feature using QDIO architecture uses the I/O device definitions and unit addresses in your IOCDs.
- A maximum of 480 OSA valid subchannels (160 TCP/IP stacks) can be defined on an OSD or OSX channel path when priority specification is enabled (CHPARM=00).
- A maximum of 1920 OSA valid subchannels (640 TCP/IP stacks) can be defined on an OSD channel path on an OSA-Express2 or later feature, and on an OSM or OSX channel path on an OSA-Express3 or later feature when priority specification is disabled (CHPARM=02).
- **For OSA configurations using the OSA support facility:**
 - Define a device with unit address FE for every OSD, OSE, or OSN channel path managed by the OSA Support Facility, and specify UNIT=OSAD on the IODEVICE statement. For an OSD, OSM, or OSX channel path, the control unit assigned to this device must either have a CUADD keyword value of zero or have the CUADD keyword omitted. Otherwise, the device is unusable.
 - A maximum of 240 OSA valid subchannels can be used on an OSE channel path even though IOCP allows you to define more than this number. The OSA Support Facility manages this maximum.
- **For OSE configurations not using the OSA support facility:**
 - An OSA channel card port configured as an OSE channel path has unit addresses 00-01 associated with it when not using the OSA Support Facility.
 - Only a single logical partition (LP) can use the OSE channel path. To ensure that the channel path can only be used by a single LP, do one of the following actions:
 - Define the channel path as dedicated or reconfigurable.
 - Define the channel path as shared but give it access to only one LP or define both OSA devices with the same, single LP in their device candidate lists.
 - Define the channel path as shared and devices without device candidate lists but either configure or activate host TCP/IP profiles for the OSA devices in only a single LP. At any time, only a single LP can have a host TCP/IP profile active for the OSA devices.
- **For OSC configurations:**
 - A maximum of 120 valid subchannels can be used on an OSC channel path even though IOCP allows you to define more than this number. The Support Element manages this maximum.
 - Unit address FE is not allowed.
 - The OSC channel must be installed and defined as OSC and must be configured on the Support Element using the Advanced Facilities window before TN3270E emulator sessions or 3215 data streams can be used. Under Advanced Facilities, select either Panel Configuration Options or Manual Configuration Options to configure each session you want to use.
 - You can use an OSC channel path for either TN3270E emulator sessions or 3215 data streams but not both. Only TPF supports 3215 data streams, and some CPCs require an RPQ be installed. Specify the CHPARM keyword for the OSC channel path with bit 1 of the CHPARM value on (CHPARM=40) to use 3215 data streams with TPF. Otherwise, the OSC channel path supports TN3270E emulator sessions.
- **For OSN configurations:**
 - For each OSA device on an OSN channel, you must specify UNIT=OSN or UNIT=3745 on the IODEVICE statement.
 - A maximum of 480 OSN valid subchannels and 180 3745 valid subchannels can be defined on an OSN channel path.

- To reduce the number of valid subchannels, use the device candidate list to restrict the OSN devices to CCL images and the 3745 devices to operating system images.

Internal queued direct communication (HiperSockets) support

HiperSockets provide a high speed internal TCP/IP connection between applications running on a CPC. These applications (for example, z/OS Communication Server or Linux for zSeries) can be in different z/VM images or different logical partitions. These "connections" are defined to the configuration with Internal Queued Direct (IQD) communication channel path types.

A CPC can support 4096 separate data queues. Typically each queue is represented by one data device and two control devices. IOCP ensures no more than 12288 (3*4096) valid subchannels are defined for all the IQD channel paths in the configuration. Valid subchannels are devices that are defined to a logical partition and permitted for use by the logical partition. Valid subchannels are calculated as follows:

- For unshared channel paths, each IQD device defined in IOCP represents a single valid subchannel.
- For shared channel paths, each IQD device defined in IOCP represents multiple valid subchannels based on the total number of logical partitions (LPs) in its device candidate list.

All devices defined on an IQD channel path should be defined with a device type (UNIT=) of IQD.

A CPC allows up to 16 or 32 (see [Appendix F, "Machine limits and rules,"](#) on page 313 for your processor) IQD channel paths. However, the only reason to define more than one is to ensure separation of applications or if IQD special functions are required. If you require all applications in the CPC to communicate with each other then only one IQD channel path is needed. If you require LPs in different CSSs to communicate, then the IQD channel path must be spanned. If you require one set of LPs to communicate with each other but not communicate with another set of LPs, then two channel paths need to be defined with each LP set defined in one of the CHPID candidate lists.

You can define up to 12288 valid subchannels or devices on a single IQD channel path. Use as many control unit (CNTLUNIT) definitions as needed to define the necessary number of devices.

You can define up to 256 devices per control unit. Each CNTLUNIT statement for the IQD channel path must contain a unique CUADD value. A maximum of 64 control units can be defined per IQD channel path.

The TCP/IP maximum transmission unit (MTU) and maximum frame size for internal queued direct communication is specified using the CHPARM keyword on the CHPID statement. The following CHPARM keyword values are supported:

- 00 for 8 KB MTU and 16 KB frame size
- 40 for 16 KB MTU and 24 KB frame size
- 80 for 32 KB MTU and 40 KB frame size
- C0 for 56 KB MTU and 64 KB frame size.

On 2828, 2827, 2817, and 2818 with enabling MCL applied or later processors, the following CHPARM values are provided:

- 0x for 8 KB MTU and 16 KB frame size
- 4x for 16 KB MTU and 24 KB frame size
- 8x for 32 KB MTU and 40 KB frame size
- Cx for 56 KB MTU and 64 KB frame size
- x0 for a normal HiperSocket channel path
- x2 for a HiperSocket for IEDN channel path
- x4 for a HiperSocket capable to be externally bridged channel path.

Additional information about Internal Queued Direct Communication is in the *z/OS Communications Server IP Configuration Guide*, SC31-8775.

Defining IQD channels

Internal queued direct (IQD) communication channels are virtual attachments and require no real hardware. However, they do require CHPID numbers, and they do need to be defined in the IOCDs. Also, beginning with the 2964 models, IQD channels require the VCHID keyword.

Define the minimum number of channel paths needed for separation of communicating LPs. Each IQD channel path represents one internal LAN. If you have no requirement to separate LAN traffic between your applications or are **not** enabling a special IQD function, only one IQD channel path needs to be defined in the configuration.

Fibre Channel Protocol support

Fibre Channel Protocol (FCP) channels provide for the attachment of SCSI devices using the industry-standard Fibre Channel Protocol for SCSI. Devices can be attached directly to the CPC using point-to-point connections or through a storage area network (SAN). The SAN may consist of any number of switches between the initiator (channel) and target (SCSI device). Switch attachment for targets may also include fibre channel arbitrated loops when supported by the switch. Devices with parallel SCSI interfaces must be attached using fibre-channel-to-SCSI bridges.

A fibre channel is placed in the FCP mode of operation by defining the CHPID as type FCP in the I/O configuration. Unlike FICON channels, the subchannels (IODEVICES) on an FCP CHPID do not each represent specific remote SCSI devices, but instead define an entry point to a SAN or a communications link to a directly-attached SCSI device. The software uses the subchannel as the initiator of a connection to a remote worldwide port name (WWPN) in order to address a specific SCSI logical unit number (LUN). The remote WWPN and LUN are provided by the software.

An FCP channel path supports a maximum number of valid subchannels. Valid subchannels are devices that are defined to a logical partition and permitted for use by the logical partition. Valid subchannels are calculated as follows:

- For unshared channel paths, each device defined in IOCP represents a single valid subchannel.
- For shared channel paths, each device defined in IOCP represents multiple valid subchannels based on the total number of logical partitions (LPs) in its device candidate list.

For example, with a maximum of 480 valid subchannels, if your configuration has 10 LPs and an FCP channel path is shared by all 10 LPs, each device assigned to the shared FCP channel path has a device candidate to all LPs. This design allows you to define a maximum of 48 devices per LP for a total of 480 valid subchannels on the channel path. However, if you specify device candidate lists of 5 LPs for each device on the channel path, this design allows you to define a maximum of 96 devices per LP for a total of 480 valid subchannels.

Unit addresses FE and FF are reserved and cannot be assigned to an FCP subchannel.

FCP channels use the Queued Direct I/O (QDIO) interface and support the QDIO Assist functions of the processor.

N_Port ID virtualization (NPIV)

By default, all subchannels on an FCP channel path use the same local WWPN to access the fibre channel link. This means that SAN zoning and LUN masking cannot be used to manage the access rights of the individual subchannels. In this mode, only one subchannel on the channel path may establish a connection to a particular remote WWPN and LUN at a time. Permission to connect is granted on a first-come, first-served basis to any subchannel on the channel path.

N_Port ID Virtualization (NPIV) is an industry-standard way to address this security issue. When NPIV is used, each subchannel is assigned a unique local WWPN that it uses when the subchannel logs into the SAN. The subchannel will be assigned a unique 3-byte fibre channel ID by the SAN and have all the attributes of a separate physical fibre channel adapter. Consequently, each subchannel appears as a different initiator to the SAN and target devices enabling the use of SAN zoning and LUN masking access controls.

The NPIV mode of operation is not permitted in a point-to-point configuration.

When an FCP channel is shared among multiple partitions, the use of NPIV is configured separately for each partition.

Because NPIV places additional resource requirements on both the SAN and the channel, IBM recommends that the number of active subchannels on a single FCP channel be limited to a value significantly lower than the configurable subchannel maximum. Care should be taken when defining the SAN zone, as each NPIV subchannel will register for state-change notifications, significantly increasing the number of messages the fabric must generate when a zone member goes through recovery, loses a link, or logs in or out of the SAN. This and other recommended operational limits can be found in [Table 22 on page 321](#). Exceeding these limits may lead to inaccessible devices during error recovery scenarios.

Defining FICON switch configurations

A fibre channel switch topology is called a *fabric*. A FICON fibre channel fabric can consist of one or more switches. A FICON cascaded-switch fabric is a topology that consists of more than one switch between a channel and its control unit.

When a FICON (TYPE=FC) channel connects to a switch, the SWITCH keyword must be specified on the CHPID statement. The value specified is the switch number of the entry switch. The entry switch is the switch to which the FICON channel actually connects. The switch number is an arbitrary value and is not the same as the switch address. The switch number is required to be:

- In the range of 00-FF
- Unique from all other FICON switch numbers across the configuration
- Unique from any ESCON switch numbers specified for channel path types CVC, CBY, CNC, CTC, and FCV.

Fibre channel port addressing identifies a destination port in a fibre channel fabric. Fibre channel port addressing is always done with 3 bytes containing six hexadecimal digits, *ddaapp*. The first byte, *dd*, is the switch domain ID or switch address. The switch address is set for a FICON switch by using switch control panels. The second byte, *aa*, is the port area address or port address of the port on the switch. This port (with its port address) is where a control unit or channel is connected and is known as an F-Port. The third byte, *pp*, is an address on a fibre channel arbitrated loop. FICON does not support arbitrated loops and for all FICON F-Ports in the fabric, the *pp* portion of the address must be a constant value. The *pp* value is never specified in IOCP.

To support cascaded switches, the fabric must be what is called a *high integrity fabric*. A high integrity fabric ensures data integrity by detecting any incorrect cabling within a FICON cascaded switch fabric that could lead to I/O data being delivered to the wrong destination. A high integrity fabric is one that both supports and is configured to use *fabric-binding* and *insistent domain IDs*. Fabric-binding is the ability of the fabric to prevent another switch from being added operationally to the fabric without properly planning for the new switch in the fabric and configuring the switch with the high integrity attributes. An insistent domain ID is a function of the fabric that does not allow the switch address to be automatically changed when a duplicate switch address is added to the fabric. Instead, fabrics using insistent domain IDs require an operator to perform an overt action to change a switch address. The customization of fabric-binding and the setting of an insistent domain ID are normally done only at switch installation time or reinstallation time.

Note: Not all FICON switches support high integrity fabrics. Such switches can only be used in a single-switch FICON fabric.

LINK address values for FICON control units are specified as 1 or 2 bytes as follows:

- When a channel path is connected to a cascaded-switch fabric and has a control unit not connected to the same switch as the channel (that is, not the entry switch), 2-byte LINK address values must be specified for the channel path in all of its control unit definitions. You do not need to change other LINK address values in the control units. Control units can contain a mixture of 1-byte and 2-byte link addresses.

- When all the control units for a channel path connect to the entry switch, the LINK address values for the channel path in its control unit definitions can either be 1- or 2-byte addresses. Two-byte addresses are supported only if the switch is configured with the high-integrity attributes.

If 2-byte link addresses are specified for a channel and it is not connected to a high-integrity fabric, the channel fails to initialize and is unusable until one of the following actions occurs:

- The definitions are changed to 1-byte link addresses
- The fabric is configured to support the high-integrity attributes
- The channel connection is changed to a fabric that does support high-integrity.

A 2-byte LINK address value has a first byte with the switch address, *dd*, and a second byte with the port address, *aa*. A one-byte LINK address value consists of only the port address, *aa*.

Rules for defining a cascaded FICON switch configuration follow:

- When a control unit is not connected to the entry switch for its channel path, the link address for that path must be specified as a 2-byte address in the LINK keyword. Other paths to the control unit can use 1- or 2-byte link addresses as appropriate.
- After a 2-byte address is specified for a channel path, all the link address values for that channel path must also be specified as 2 bytes. This statement is true even if a control unit is attached to the entry switch for the channel path.

The following are recommendations, but not requirements, when configuring switches for FICON:

- For an easy transition to a cascaded environment, after your switch fully supports and is customized for high-integrity attributes, specify 2-byte link addresses for control units on that switch. This applies even in a single switch configuration.

Note: Before converting to 2-byte link addresses, ensure that your applications and operating system have any needed updates to support cascading.

- When configuring your switches and assigning switch addresses to them, use unique switch addresses across all the fabrics in your entire enterprise and not only for the switches within a single fabric.

Note: A switch can support only certain switch addresses or domain IDs instead of the full range of '00'-'FF'. For details, check the configuration information your switch vendor provides.

- When choosing the switch number (SWITCH keyword value) for your entry switch, try to use the same value as the switch address of the switch to which the channel connects. Doing so reduces the number of ways the same switch is known.
- After a 2-byte link address has been specified for a channel path, try to specify 2-byte link addresses for all paths (from the same CPC) that have the same entry switch (SWITCH keyword). Doing so can allow IOCP to perform better checking of the switch configuration.

Managing logical paths for ESCON and FICON channels

A *logical path* is a logical connection between a control unit and an ESCON channel (TYPE=CNC or CTC), a FICON channel (TYPE=FC), or a FICON channel attached to an ESCON Director (TYPE=FCV). Logical paths are important. For I/O operations to occur, a CPC requires the establishment of a logical path between an ESCON or FICON channel and a control unit

Logical paths do not exist for ESCON channels attached to a 9034 ESCON Converter Model 1 (TYPE=CBY or CVC). These channels connect to a parallel channel port on a control unit. However, some control units that support both parallel and ESCON channels reserve a logical path for each attached parallel channel port.

Logical paths do not exist for:

- Coupling facility channel paths (TYPE=CFS, CFR, CFP, CBS, CBR, CBP, ICP, CIB, CL5, or CS5)
- OSA channels (TYPE=OSC, OSD, OSE, OSM, OSN, or OSX)
- Fiber channel protocol channels (TYPE=FCP),

- Internal queued direct communication channels (TYPE=IQD)

Control unit allocation of logical paths

Control units allocate logical paths to channels dynamically on a first-come-first-served basis. Control units do not manage the allocation of logical paths. They allow channels to compete for logical paths until all of the logical paths of a control unit are used.

Why manage logical paths?

The ESCON and FICON environments (the use of ESCON and FICON channels and ESCON and FICON Directors) greatly enhances the connectivity potential for control units. In addition, you can define shared channels that can request additional logical paths. However, control units can allocate only a limited number of logical paths in relation to the number of logical paths that channels can request. (See [Table 8 on page 39](#).) In configurations where channels request more logical paths than a control unit can allocate, you must manage logical paths to ensure that the I/O operations you intend take place.

<i>Table 8. Logical path summary by control unit</i>			
Control unit	Maximum physical links	Logical paths per link	Maximum logical paths
2105 storage controller			
2105	32	64	2048
3990 storage controller			
3990-2	16	Note 1	16
3990-3	16	Note 1	16
3990-6	16	Note 2	128
9343 storage controller			
9343 D04	4	64	64
9343 DC4	4	64	64
3590 magnetic tape subsystem			
3590	2	64	128
3490 magnetic tape subsystem			
3490 D31, D32, D33, D34	1	16	16
3490 C10, C11, C12	1	16	16
3490 A01	2	16	32
3490 A10	4	16	64
3490 A02	4	16	64
3490 A20	8	16	128
3172 interconnect controller			
3172-1	2	Note 3	16
3174 establishment controller			
3174 12L (SNA only)	1	Note 3	8
3174 22L (SNA only)	1	Note 3	8

Table 8. Logical path summary by control unit (continued)

Control unit	Maximum physical links	Logical paths per link	Maximum logical paths
Notes: <ol style="list-style-type: none"> 1. 3990-2 and 3990-3 Storage Controls can have eight logical paths per side, two sides, with a minimum of one logical path per adapter. 2. The 3990-6 Storage Control can have 64 logical paths per side, two sides, with a maximum of 32 logical paths per adapter. 3. The 3172 Interconnect Controller and the 3174 Establishment Controller can have one logical path per logical control unit (LCU) with a maximum of eight LCUs per link. 			

Managing the establishment of logical paths

You can manage the establishment of logical paths between channels and control units. With proper planning, you can create I/O configuration definitions that allow control units in the configuration to allocate logical paths for every possible request made by channels in either of the following ways:

- Create a one-to-one correspondence between the logical path capacity of all control units in the physical configuration and the channels attempting to request them.
- Create I/O configurations that can exceed the logical path capacity of all or some of the control units in the physical configuration but, at the same time, provide the capability to selectively establish logical connectivity between control units and channels as needed.

Logical path considerations

You can better understand how to manage the establishment of logical paths by understanding the following considerations:

- Control unit considerations
- Connectivity considerations
- Channel configuration considerations
- 9035 ESCON Converter considerations

Control unit considerations

Consider the following factors concerning the allocation of logical paths by control units:

- Control units allocate logical paths dynamically on a first-come-first-served basis.
- Control units do not manage the allocation of logical paths. They allow channels to compete for logical paths until all the logical paths of the control unit are used.
- Control units vary in the number of logical paths they support. See [Table 8 on page 39](#).
- Some control units that support a mix of parallel and ESCON ports can reduce the number of logical paths allocated to ESCON channels because they reserve a logical path for each parallel port.

Connectivity considerations

ESCON and FICON system hardware, CPCs, and ESCON and FICON Directors, can significantly affect the volume of logical path requests to a control unit as follows:

- Control units can attach to one or more ports on a director or to additional ports on other directors. Each director port can dynamically connect to many other ports to which attached channels are requesting logical paths.
- Each logical partition with channels attaching to the same control unit competes for the logical paths of the same control unit.

- In a configuration where control units are shared by different CPCs, I/O configuration definitions for individual control units are not coordinated automatically among the IOCDs of the different CPCs. Each CPC competes for the logical paths of a control unit.
- Shared channels require the establishment of a logical path for each active logical partition sharing the channel. This requirement can significantly increase the number of logical paths that a single channel requests.

Channel configuration considerations

The following configuration rules determine how logical paths are established for ESCON and FICON channels.

- A channel initially attempts to establish logical paths:
 - For channels configured online to logical partitions that are activated at POR. Shared channels attempt to establish logical paths only for those activated logical partitions with the channel configured online.
 - When a logical partition is activated.
 - When configured online (if previously configured offline).
- A channel that cannot initially establish a logical path can reattempt to establish a logical path if the channel detects or is notified of:
 - A change in the state of a control unit
 - A change in the state of a link or port
 - A dynamic I/O configuration change that frees previously allocated logical paths.
- A channel cannot establish a logical path or its logical path is removed if:
 - A logical partition is deactivated. A shared channel continues to operate for any other remaining activated logical partitions to which it is defined. Logical paths to those logical partitions remain established.
 - The director that connects the channel to the control unit blocks either the channel port or control unit port used in the path.
 - The director that connects the channel to the control unit prohibits the dynamic connection or communication between the channel port and the control unit port used in the path.
 - A link involved in the path fails or is disconnected. When a shared channel is affected by any of the following circumstances, each logical partition sharing the channel is equally affected:
 - The blocking of a port
 - A prohibited dynamic connection or communication
 - A failing or disconnected link

All logical paths using the port or link are removed (regardless of the logical partition with which they are associated).
 - The channel is configured offline. When a shared channel is configured offline for a logical partition, it continues to operate for any other logical partition that has the channel configured online. Logical paths to these other logical partitions remain established.
 - Power to the channel, control units, or directors in the configuration is turned off.
- A shared channel cannot establish a logical path to a control unit for a logical partition that cannot access any of the I/O devices on the control unit. The PART, PARTITION, or NOTPART keyword on the IODEVICE statement specifies which logical partitions are permitted to access a device.
- A channel does not establish a logical path to a control unit if no devices are defined on the control unit.

9035 ESCON converter considerations

For the 3990, 9035 configuration requires special Vital Product Data (VPD) specification. When an ESCON Director blocks a port supporting a 9035 or prohibits a dynamic connection between the channel attached to the 9035 and the control unit, the logical path is removed from the 3990. This path is now

available to other channels: either to another 9035 configured in the VPD or to channels not attached to a 9035 that try to establish a logical path. The 3990 always tries to establish a logical path to the 9035s configured in the VPD before it allows a channel not attached to a 9035 to have a logical path.

Recommendations for managing logical paths

You do *not* need to manage logical paths to a control unit if the control unit supports the number of logical paths required by the I/O configuration. However, if a control unit does *not* support the number of logical paths required by the I/O configuration, you can manage logical paths as follows:

- Deactivate unneeded logical partitions (LPs).
- Configure offline unneeded channels. For shared channels, configure offline unneeded channels on an LP basis.
- For a control unit attached to shared channels, limit the number of LPs that can access the I/O devices attached to the control unit.

To limit LP access to I/O devices, specify a device candidate list for each I/O device attached to the control unit. The device candidate list (determined by the PART, PARTITION, or NOTPART keyword in the IODEVICE statement) indicates the LPs that can access the I/O device. LPs *not* in the device candidate list *cannot* access the I/O device.

A shared channel does *not* establish a logical path from an LP to an attached control unit if all the I/O devices attached to the control unit deny access to the LP.

- Use the director to block ports or prohibit dynamic connections or communication between ports.
- Combinations of the preceding.

Channel path selection

A logical channel subsystem (CSS) uses a rotation order for the initiation of I/O requests to a device. In addition, you can select a preferred path which causes the CSS to always attempt the initial selection on that path.

Rotation order

You control the rotation order to a device with the order of the:

- Control unit numbers of the control units that attach to the device
- Channel paths used by the control units

Note: See “CNTLUNIT” on page 79 for a description of the CUNUMBR and PATH keywords in the CNTLUNIT statement.

Rotation order does not apply to devices assigned to CFS, CFP, CBS, CBP, ICP, CIB, CL5, or CS5 channel paths. The CSS selects the channel path that is likely to have the best response time.

The rotation order for a control unit header is built using the first channel path you specify for each control unit that attaches to a device, beginning with the lowest numbered control unit. The rotation order then is built using the second channel path, if any, for each control unit beginning with the lowest numbered control unit. The rotation order is built by repeating this procedure until all channel paths for all the control units contained in a control unit header have been added.

Control Unit Header 2 in Figure 11 on page 22 shows an example of how specifying paths in a control unit header can affect the path rotation order. If you specify PATH=(01,07) in the CNTLUNIT statement for physical control unit 2 and PATH=(02,04) for physical control unit 3, the rotation order for device B is 01, 02, 07, 04. However, if you specify PATH=(07,01) in the CNTLUNIT statement for control unit 2 and PATH=(02,04) for control unit 3, the rotation order for device B is 07, 02, 01, 04.

Rotating path selection

The CSS tries to initiate each new I/O request for an I/O device on a rotating channel path basis within the paths in the control unit header. The CSS tries the next channel path in the rotation order following the last channel path initially selected for an I/O request for the control unit header. If that channel path is busy or unavailable, the CSS chooses the channel path in the control unit header that has the greatest likelihood of availability. Therefore, the rotation order is only used for the initial attempt for an I/O request.

Path selection using a preferred path

When you specify a preferred path in the IODEVICE statement, the CSS always tries the preferred path first. If it is busy or unavailable, the CSS chooses the channel path in the control unit header rotation order that has the greatest likelihood of availability.

Channel paths to a device can belong to different logical partitions. I/O requests from any one logical partition use only the paths you assign to that logical partition. The rotation order for a device in a logical partition then follows the normal rotation order for the channel paths that belong to that logical partition.

When you specify a preferred path in an IODEVICE statement that is available to more than one logical partition, the device has a preferred path in all of its logical partitions in that CSS even though you can specify only one channel path per CSS in an IODEVICE statement as a preferred path. The preferred path for each LP is the first path in the rotation order that is defined to the LP beginning with the specified preferred path.

For example, assume that Control Unit Header 2 in [Figure 11 on page 22](#) has a rotation order of 01, 02, 07, 04 and paths 01 and 02 are in logical partition LP1 and paths 04 and 07 are in logical partition LP2. If device B specifies 02 as its preferred path, then 02 is the preferred path for logical partition LP1, and 07 is the preferred path for logical partition LP2.

Control unit types

IOCP defines control units as type 1 or type 2. Type 1 control units allow only a single channel program at any one time. Type 2 control units allow multiple channel programs to run concurrently. IOCP uses the SHARED parameter on the CNTLUNIT statement for control units assigned to only CVC channel paths (TYPE keyword) to determine the control unit type as follows:

- For CVC (TYPE=CVC) channel paths:
 - If you specify SHARED=Y, IOCP defines the control unit as type 1. The logical channel subsystem allows only one I/O request at a time.
 - If you specify SHARED=N, IOCP assigns the control unit as type 2. The logical channel subsystem allows multiple I/O requests.
- For non-CVC channel paths:
 - IOCP assigns all control units attached to CBY, CNC, CTC, EIO, FCV, FC, IQD, OSC, OSD, OSE, OSM, OSN, or OSX channel paths as type 2. It ignores the SHARED keyword, if specified.
 - IOCP assigns all control units attached to CBS, CBP, CFS, CFP, CIB, CL5, CS5 or ICP channel paths as type 1. It ignores the SHARED keyword, if specified.

Note: Type 1 and type 2 control units as defined here pertain only to the number of channel programs that can run concurrently. This statement is not directly related to the definitions of type 1, type 2, and type 3 control units as given in *System/360 and System/370 I/O Interface Channel to Control Unit Original Equipment Manufacturers' Information*, GA22-6974. However, specify as SHARED=Y all control units that document GA22-6974 designates as type 1 or type 3. Control units that GA22-6974 designates as type 2 might be able to run one or multiple channel programs concurrently. Therefore, for IOCP purposes, consider these to be type 1 or type 2.

Versions of IOCP

Four versions of IOCP are available; three are batch versions (or operating system versions), and one is a stand-alone version (available on CPC Support Element). They are as follows:

- **Batch versions (or Operating system versions)**

- z/OS
- VM
- z/VSE

- **Stand-Alone version**

Batch versions of IOCP have an advantage over the stand-alone version. You can modify an IOCDS while other system operations continue. Then, at a convenient time, perform the following steps:

1. Shut down your operating systems
2. Perform a power-on reset on the CPC (with the new IOCDS)
3. Activate your logical partitions
4. Reload your operating systems.

This method minimizes the amount of time that the system must be inactive while you reconfigure the I/O devices.

Overview of the z/OS version of IOCP

The z/OS version of IOCP runs as a job under control of OS/390, z/OS, or z/OS.e. Run the z/OS version of IOCP by using z/OS JCL statements. By coding options in the PARM parameter of the EXEC statement, you can request the following IOCP functions:

- Generate an IOCDS.

IOCP reads, validates, and checks the syntax of the input statements. It generates an IOCDS based on the configuration defined in the statements. It produces reports of the IOCDS generated, and, when requested, IOCP writes the generated IOCDS to the Support Element hard disk.

- Produce configuration reports.

IOCP reads one or more IOCDSs into storage from the Support Element hard disk and prints the IOCP configuration reports. (See [Chapter 7, “IOCP configuration reports,”](#) on [page 151](#) for examples.)

See [Chapter 3, “Running the z/OS version of IOCP,”](#) on [page 111](#) for a full description of the z/OS version of IOCP. [Figure 13](#) on [page 45](#) shows an overview of the processing the z/OS version of IOCP performs.

IOCP and z/OS hardware configuration definition

The Hardware Configuration Definition (HCD) defines the I/O configuration information to both the z/OS operating system and the CPC I/O subsystem. HCD also allows you to dynamically modify the I/O configuration without performing:

- Power-on reset of the CPC
- Initial program load of the operating system.

Using HCD you can add, delete, or modify the I/O definitions of logical partitions, PCIe functions, channel paths, control units, and I/O devices in the CPC. It also allows you to save the changes you made to the I/O configuration definitions and apply them to the power-on reset I/O configuration data set (POR IOCDS). You must use an IOCDS generated from an I/O definition file (IODF) to be able to dynamically modify the I/O configuration. For more information, see *OS/390 Hardware Configuration Definition User's Guide*, SC28-1848, or *z/OS Hardware Configuration Definition User's Guide*, SC34-2669.

IOCDS write authorization

If you use HCD, you do *not* need to run IOCP directly to define the I/O configuration to the I/O subsystem. However, HCD does run IOCP when it needs to write an IOCDS. You must be authorized to write an IOCDS either through the system operator (IOCP message ICP050D prompts the operator) or through a security product (for example, RACF®). To avoid operator intervention and the IOCP message prompt (ICP050D), see [“Authorizing an IOCDS write” on page 112](#).

Overview of the VM version of IOCP

The VM version of IOCP runs under the control of z/VM. Run the VM version of IOCP in the conversational monitor system (CMS) environment. The CMS IOCP command runs IOCP and has options that allow you to request the following IOCP functions:

- Generate an IOCDS.

IOCP reads, validates, and checks the syntax of the input statements. It generates an IOCDS based on the configuration defined in the statements. It produces reports of the IOCDS generated, and, when requested, IOCP writes the generated IOCDS to the Support Element hard disk.

- Produce configuration reports.

IOCP reads one or more IOCDSs from the Support Element into storage and prints the IOCP configuration reports. (See [Chapter 7, “IOCP configuration reports,”](#) on page 151 for examples.)

For a full description of the VM version of IOCP, see [Chapter 4, “Running the VM version of IOCP,”](#) on page 119.

IOCP and system generation of a VM operating system

You must define your I/O configuration to the hardware and conditionally to VM. When you perform an initial program load (IPL) of VM, VM creates its software I/O configuration by sensing the devices in the hardware I/O configuration. If all the devices return all the information VM needs, VM completes its software I/O configuration. If not, you must specify this information in the system configuration file or the real I/O configuration file.

To define the devices in your I/O configuration that VM cannot sense, use a set of I/O statements for your VM operating system. Use the system configuration file (SYSTEM CONFIG) on the parm disk. You can also use the obsolete real I/O configuration file (HCPRIO) in the CP nucleus.

When you perform system generation, the control program uses the statements in the real I/O configuration file to define the I/O configuration to the operating system. When you perform an IPL of VM, VM uses a combination of the real I/O configuration file, the system configuration file, and the devices it senses during IPL to define the I/O configuration to the operating system. VM also updates its software I/O configuration by sensing devices when they are varied online or initialized.

To define your I/O configuration to hardware, you use a set of I/O statements in an IOCP file. When you enter the IOCP command, the IOCP program uses the I/O statements in the IOCP file to define the I/O configuration to the CPC.

For more information about performing these tasks, see [Chapter 3, “Running the z/OS version of IOCP,”](#) on page 111. [Figure 14 on page 47](#) shows an overview of the processing performed by the VM version of IOCP.

IOCP and VM dynamic I/O configuration

VM allows you to dynamically modify the I/O configuration without performing:

- Power-on reset (POR) of the CPC
- Initial program load of the operating system.

On z/VM you can use HCD and HCM to add, delete, or modify the I/O definitions of logical partitions, PCIe functions, channel paths, control units, and I/O devices in the CPC. It also allows you to save the changes you made to the I/O configuration definition data set (POR IOCDS). You must use an IOCDS generated from an I/O definition file (IODF) to be able to dynamically modify the I/O configuration using HCD. For more information, see *z/VM Dynamic I/O Configuration Planning and Administration*, SC24-6044.

Alternatively, using VM CP commands, you can add, delete, or modify the I/O definitions of channel paths, control units, and I/O devices in the CPC. Using the IOCP utility on CMS (DYN option), you can write a new POR IOCDS containing the same I/O configuration changes. For more information, see the *z/VM Planning and Administration*, GA22-6974, and *z/VM CP Command and Utility Reference*, GA22-6974.

Overview of the z/VSE version of IOCP

SE The z/VSE version of IOCP runs under control of z/VSE. Run the z/VSE version of IOCP by using z/VSE JCL statements. By coding options in the PARM parameter of the EXEC statement, you can:

- Generate an IOCDS.

IOCDSIOCP reads, validates, and checks the syntax of the input statements. It generates an IOCDS based on the configuration defined in the statements. It produces reports of the IOCDS generated, and, when requested, IOCP writes the generated IOCDS to the Support Element hard disk.

- Produce configuration reports.

IOCP reads one or more IOCDSs into storage from the Support Element and prints the IOCP configuration reports. (See [Chapter 7, “IOCP configuration reports,”](#) on page 151 for examples.)

Note: If you run VSE as a guest under VM, writing an IOCDS is not supported.

For a full description of the VSE version of IOCP, see [Chapter 5, “Running the z/VSE version of IOCP,”](#) on page 131.

IOCP and system generation of a z/VSE operating system

You must define your I/O configuration to both software and hardware. VSE builds the ASI Procedure file, which contains the statements that define the I/O configuration to your z/VSE operating system.

To define the I/O configuration to hardware, use a set of I/O statements in a separate IOCP file. IOCP uses the I/O statements in the IOCP file to define the I/O configuration to the CPC.

Figure 15 on page 48 shows an overview of the processing performed by the z/VSE version of IOCP.

Overview of the stand-alone version of IOCP

Start and control the stand-alone version of IOCP from the CPC console. The CPC console is a logical console available from the Hardware Management Console through the CPC Console task or from the Support Element (SE).

Run the stand-alone version of IOCP to define I/O configuration data when you operate your system before installing z/OS, VM, or z/VSE, or when you operate your system with a control program other than these programs.

Start IOCP by selecting the I/O Configuration task from the Support Element or Hardware Management Console. Briefly, the functions you can request are as follows:

1. Import a card-image statement file from the Hardware Management Console diskette drive (if it is available), from a USB flash drive, or from an FTP location.
2. Export a card-image statement file to the Hardware Management Console diskette drive (if it is available) or to a USB flash drive or to an FTP location.
3. Edit IOCP card-image data. You can supply card-image data by using the disassemble or import functions, or the stand-alone IOCP editor.
4. Build an IOCDS read from the I/O configuration source (IOCS) file on the SE hard disk. IOCP writes the IOCDS to the SE after a successful build.
5. Disassemble an IOCDS from the SE hard disk to create an IOCS file on the SE hard disk.

For a description of the stand-alone version of IOCP, see [Chapter 6, “Running the stand-alone version of IOCP,” on page 139](#). [Figure 16 on page 50](#) shows an overview of the processing performed by the stand-alone version of IOCP.

1. You control IOCP from the Support Element or Hardware Management Console.
2. The card-image input contains IOCP statements from the Support Element hard disk. You can also load card images into the stand-alone IOCP editor from an I/O configuration source (IOCS) file.
3. IOCP processes IOCP window commands from the CPC console to control IOCP functions. If wanted, you can use the stand-alone editor to inspect, create, or modify card images from an IOCS file using the CPC console. Use the CPC console to:
 - Import and export card image statements files
 - Disassemble an IOCDs
 - Build an IOCDs
 - Print configuration reports
4. Configuration reports allow you to check the I/O configuration data as defined in the IOCDs.
5. Build a new IOCDs from an IOCS file, or disassemble an existing IOCDs to generate an IOCS file. The IOCDs and IOCSs reside on the Support Element hard disk. When you perform power-on reset, the IOCDs is loaded into the hardware system area (HSA). (The I/O subsystem uses the data in the HSA to control I/O requests.)

Figure 16. Overview of stand-alone version of IOCP

Chapter 2. IOCP statements and functions

This chapter describes the following:

- Purpose of IOCP statements
- How to code them:
 - Using z/OS
 - Using z/VM
 - Using z/VSE

Using this chapter

This chapter describes IOCP statements as you use them in z/OS, z/VM, and z/VSE operating systems. It takes special care to identify any information that is specific to an operating system. This information is identified as follows:

For z/OS: Information placed in this box is specific to the z/OS operating system

Specifying IOCP statements

The rules for coding IOCP card-image statements follow the rules for assembly language. See [Appendix A, “Coding IOCP statements,” on page 267](#) for a summary of the rules for coding statements and the notation used in this document to illustrate statements.

IOCP has seven statements: ID, RESOURCE, UUID, CHPID, CNTLUNIT, IODEVICE, and FUNCTION. The ID statement is optional; code it if you want specific identification information in the heading of IOCP configuration reports and on Support Element (SE) displays. The RESOURCE statement is required and defines the logical partitions and logical channel subsystems in your configuration. The UUID statement is optional; code it if you want to enable UUID checking for functions in a logical partition. CHPID, CNTLUNIT, IODEVICE, and FUNCTION statements are optional. CHPID defines channel paths, CNTLUNIT defines control units, and IODEVICE defines I/O devices in your configuration. FUNCTION defines the function an adapter will perform in your configuration for some adapters that do not require a channel path.

Note: While IOCP requires only the RESOURCE statement, most I/O configurations need CHPID, CNTLUNIT, and IODEVICE statements to be usable.

The following general rules apply to the sequence of IOCP statements in the input file:

- You can code the ID statement only once, and it must precede other IOCP statements.
- You can code the RESOURCE statement only once, and it must precede all CHPID, FUNCTION, and UUID statements.
- You can code the UUID statement only once, and it must precede all FUNCTION statements.
- A CHPID statement that defines a channel path must precede a CNTLUNIT statement that refers to the channel path.
- A CNTLUNIT statement must follow the CHPID statement that defines the channel path to which the control unit is attached.
- An IODEVICE statement must follow the CNTLUNIT statement that defines the control unit to which the device is assigned.
- You can insert IOCP comment cards (specified by an asterisk (*) in column 1 or by .* in columns 1 and 2) in the input file where you want them.

Because of these rules, it is suggested that you group all CHPID statements, followed by all CNTLUNIT statements, and then all IODEVICE statements. Alternatively, you might group all CHPID statements, followed by groups of related CNTLUNIT and IODEVICE statements (as shown in [Appendix B, “Lists of statement input,”](#) on page 271).

IOCP and z/OS I/O configuration

The Hardware Configuration Definition (HCD) defines the I/O configuration to the z/OS operating system and the I/O subsystem. You do not need to run IOCP directly to define the I/O configuration to the I/O subsystem. However, HCD does run IOCP when it needs to write an IOCDS.

Figure 17 on page 52 shows a typical input file containing IOCP statements. [Appendix B, “Lists of statement input,”](#) on page 271 shows a list of a typical input file containing IOCP statements.

IOCP and z/VM I/O configuration

The information in some VM I/O configuration statements must correspond to the information in IOCP statements (see [Figure 18 on page 53](#)). This section covers detailed information about the correspondence between VM I/O configuration statements and IOCP statements.

Do not mix IOCP statements and VM I/O configuration statements in the same file. The IOCP source file must be separate from the VM I/O configuration files. The VM I/O configuration files are the system configuration file (SYSTEM CONFIG) and the obsolete real I/O configuration file (HCPRIO). The VM I/O

configuration files need to define only those devices that VM cannot sense during initial program load (IPL) of VM or those devices for which you need to specify definition parameters (for example, shared DASD).

As an alternative, the Hardware Configuration Manager (HCM) and the Hardware Configuration Definition (HCD) define the I/O configuration to the VM operating system and the I/O subsystem. You do not need to run IOCP directly to define the I/O configuration to the I/O subsystem. However, HCD does run IOCP when it needs to write an IOCDS.

IOCP and z/VSE I/O configuration

The information in z/VSE IPL ADD statements must correspond to information in IOCP IODEVICE statements (see Figure 19 on page 54). Appendix B, “Lists of statement input,” on page 271 has sample IOCP statements and the corresponding z/VSE IPL ADD statements.

IOCP definitions

The following list defines IOCP terms to which you can refer to when defining your I/O configuration:

Access list

Defines the name of one or more logical partitions (LPs) that have the channel path or function ID (FID) configured online at LP activation after *initial* power-on reset of an IOCDS.

Candidate list

Defines the name of the logical partition or logical partitions that can configure the channel path or FID after LP activation.

Device candidate list

Defines the name of the logical partition or logical partitions that can access the device after LP activation.

Director

Is an ESCON or FICON switch that provides a control unit port (CUP), which is accessed through link address X'FE'.

ESCON channel path

IOCP defines the following channel path types (TYPE keyword) as ESCON channel paths:

- ESCON channel (CNC)
- ESCON channel that supports channel-to-channel communications (CTC)
- FICON channel attached to an ESCON Director (FCV).

ESCON control unit

A control unit that attaches to CNC, CTC, or FCV channel paths (TYPE keyword). An ESCON control unit can also attach to FC channel paths.

ESCON CTC control unit

An ESCON CTC control unit is one of the following:

- A control unit that attaches to only TYPE=CTC channel paths
- A control unit that attaches to only TYPE=CNC or TYPE=FCV channel paths and has UNIT=SCTC coded.

FICON CTC control unit

A FICON CTC control unit is a control unit that attaches to only TYPE=FC channel paths and has UNIT=FCTC coded.

ESCON device

A device assigned to CNC, CTC, or FCV channel paths (TYPE keyword).

FICON channel path

A TYPE=FC channel path.

FICON director

A fibre channel switch that has a control unit port (CUP) and supports FC channel paths (TYPE keyword).

FICON control unit

A control unit that attaches to only FC channel paths (TYPE keyword).

FICON device

A device assigned to only FC channel paths (TYPE keyword).

Parallel channel path

IOCP defines the following channel path types (TYPE keyword) as parallel channel paths:

- ESCON channel (CVC) that attaches to a 9034 ESCON Converter Model 1 or similar converter and operates as a block multiplexer channel.
- ESCON channel (CBY) that attaches to a 9034 ESCON Converter Model 1 or similar converter and operates as a byte multiplexer channel.

Parallel control unit

A control unit that attaches to CBY or CVC channel paths (TYPE keyword).

Parallel device

A device assigned to CBY or CVC channel paths (TYPE keyword).

Spanned channel path

IOCP defines a spanned channel path as a channel path that can be accessed by LPs in more than one logical channel subsystem (CSS) at the same time. To define a spanned channel path, specify more than one CSS ID in the CSS parameter of the PATH keyword on the CHPID statement. A spanned channel path is also a shared channel path.

Shared channel path

IOCP defines a shared channel path as a channel path that can be accessed by more than one LP in the same logical channel subsystem (CSS) at the same time. To define a shared channel path, do one of the following actions:

- Specify the SHARED, NOTPART, or IOCLUSTER keyword on the CHPID statement
- Specify more than one logical partition in the access list of the PARTITION keyword on the CHPID statement.
- Define the channel path as spanned by specifying more than one CSS ID in the CSS parameter of the PATH keyword on the CHPID statement.

Reconfigurable channel path

IOCP defines a reconfigurable channel path as an unshared channel path that can be dynamically moved between logical partitions. To define a reconfigurable channel path, specify the REC parameter in the PARTITION keyword on the CHPID statement.

Dedicated channel path

IOCP defines a dedicated channel path as a channel path that can be accessed by only one logical partition and cannot be moved between logical partitions. A dedicated channel path is unshared and non-reconfigurable. To define a dedicated channel path, do not specify SHARED, NOTPART, or REC in the CHPID statement and do one of the following actions:

- Specify a single logical partition in the access list of the PARTITION keyword in the CHPID statement
- Specify a null access list and a single logical partition in the candidate list of the PARTITION keyword in the CHPID statement.

ID

ID is an optional statement that can specify the following information:

- Identification information printed in the heading of IOCP configuration reports on the ID1 and ID2 lines. See [Chapter 7, “IOCP configuration reports,” on page 151](#) for examples of the headings used on the reports.
- Data set name for each IOCDS that appears on the Input/Output Configuration window of the Support Element for a CPC
- Set of machine limits and rules to be enforced by IOCP when processing the I/O configuration
- Name of the local system.

When specified, the ID statement must precede all RESOURCE, CHPID, CNTLUNIT, IODEVICE, UUID, and FUNCTION statements in the input stream. Also, when specified, it must include at least one keyword (for example, MSG1, MSG2, or SYSTEM). The ID statement can be specified only once in the input file. The ID statement parameters can appear in any order but you must code at least one parameter. If you do not specify the ID statement, no identifying information is printed on the ID1 and ID2 lines of the report headings.

See [Appendix A, “Coding IOCP statements,” on page 267](#) for a summary of the rules for coding statements and the notation used in this document to illustrate statements.

The format of the ID statement is as follows:

```
[symbol] ID {MSG1='message' }  
 {MSG2='message' }  
 {SYSTEM=(processor[,number]) }  
 {LSYSTEM=name}  
 {TOK=token}
```

MSG1=

Specifies the identification information that is printed on the ID1 line of the heading on IOCP configuration reports. The Support Element also uses the first eight characters of MSG1= (bytes 1-8) as the customer name for the IOCDS that appears on the Input/Output Configuration window of the Support Element for CPCs.

MSG2=

Specifies the identification information that is printed on the ID2 line of the heading on IOCP configuration reports.

'message'

Specifies a string of 1-64 characters of identification information. IOCP accepts any character in the string. Any incorrect character is translated to a quotation mark. See the "English (U.S.) I/O Interface Code" table for EBCDIC characters in *3270 IDS Character Set Reference* for a list of valid printable characters. You must enclose the string within single quotation marks. Two consecutive single quotation marks are counted as one character and indicate a single quotation mark within the string (such as, MSG1=' John ' 's I/O Report ').

SYSTEM=

Specifies the machine limits and rules that IOCP enforces for verification of the IOCP input or when writing an IOCDS in preparation of a CPC upgrade. The stand-alone version of IOCP ignores the SYSTEM keyword. It is also ignored when IOCP is writing an IOCDS using keyword CHECKCPC=YES in the PARM parameter of the EXEC statement (z/OS or z/VSE) or CMS option CHECKCPC. In both cases, IOCP uses the machine limits and rules for the CPC on which IOCP is currently running.

When IOCP is writing an IOCDS in preparation of a CPC upgrade (keyword CHECKCPC=NO or option NOCHKCPC is specified), IOCP uses the machine limits and rules based on the SYSTEM keyword. IOCP requires the SYSTEM keyword when CHECKCPC=NO or NOCHKCPC is specified.

If the SYSTEM keyword is not specified and ICP IOCP runs on a CPC that it supports, IOCP uses the machine limits for that CPC. If the SYSTEM keyword is not specified and ICP IOCP runs on an unsupported CPC, IOCP uses default machine limits. See [Table 16 on page 313](#) for the default SYSTEM value.

See Appendix F, “Machine limits and rules,” on page 313 for a complete list of valid SYSTEM keyword values and their associated machine limits and rules.

processor

Specifies the machine type number of the target CPC for which the IOCP input is to be verified. For example, specify SYSTEM=(2084) if the IOCP input you need verified is for a 2084 CPC.

number

Specifies the machine limits number associated with the target CPC machine type for which the IOCP input is to be verified. Specify a single decimal number. The default value is the lowest number supported for the specified CPC machine type. For example, the default machine limits number for the 2084 is one.

LSYSTEM=name

Specifies the name of the local system. The *name* is a 1-8 alphanumeric (0-9, A-Z) name. IOCP requires the LSYSTEM keyword when CIB, CL5, and CS5 channel paths are defined. The CPC uses the local system name to identify itself when establishing a coupling facility connection using CIB channel paths. It is helpful to use the same CPC name specified on the Hardware Management Console.

TOK=token

Configuration programs use this keyword to pass to the CPC information required to enable the dynamic I/O configuration capability of any resulting IOCDS. This keyword is not intended for direct IOCP user input. It is mentioned here to inform you that IOCP accepts the keyword and the generated value.

Some CPCs have a fixed storage size for the Hardware System Area (HSA). These CPCs require every IOCDS to have a token. If the TOK keyword is not specified, IOCP generates a token of its own and, even though the Hardware Management Console might indicate dynamic I/O is enabled, no operating system supports dynamic I/O configuration. See [Table 16 on page 313](#) to determine if your CPC has fixed HSA.

For HCD: Do not alter an IOCP input file generated by HCD and use it to write an IOCDS. If changes are necessary, use HCD to regenerate the IOCP input.

ID Statement coding example

The following statement defines the identification information printed on lines ID1 and ID2 on the heading of IOCP configuration reports. TPCONFIG is your name for the IOCDS that appears on the Input/Output Configuration window of the Support Element. You have a 2084 Model A08 CPC and have selected the appropriate machine limits and rules for your CPC with the SYSTEM keyword.

```
ID00B ID MSG1='TPCONFIG Configuration for Processor', X
 MSG2='Revised by Plan 3', X
 SYSTEM=(2084,1)
```

RESOURCE

RESOURCE is a required statement that defines:

- Logical partition names
- Multiple Image Facility (MIF) image ID numbers assigned to the logical partitions
- Logical channel subsystems (CSSs)
- The maximum number of devices that can be dynamically defined for a dynamic-capable IOCDs
- Reserved logical partitions, for a dynamic-capable IOCDs.

The RESOURCE statement must:

- Appear only once in an IOCP input file
- Follow the ID statement (if specified)
- Precede all CHPID, CNTLUNIT, IODEVICE, UUID, and FUNCTION statements
- Include every logical partition in the configuration
- Have either the PART or PARTITION parameter specified.

If the RESOURCE statement is not specified or is in error, IOCP terminates all processing and does not validate the remaining IOCP statements.

See Appendix A, “Coding IOCP statements,” on page 267 for a summary of the rules for coding statements and the notation used in this document to illustrate statements.

The format of the RESOURCE statement is as follows:

```
[symbol] RESOURCE  PART|PARTITION=((CSS(cssid),{name}|({name}|*}  
 [,MIF image ID]))},...),...)  
 [MAXDEV=((CSS(cssid),ss[,ss][,ss]),...)]
```

PART=

PARTITION=

Specifies the logical partitions (LPs) in the configuration. You can use either form.

cssid

Specifies the logical channel subsystem (CSS) ID to define. The CSS ID is a 1-digit number in the range 0-*n*. See [Table 18 on page 316](#) to determine the maximum CSS ID your CPC supports.

All the logical partitions following a CSS ID parameter are defined in the CSS. You can define as many CSSs as your CPC supports.

If you are defining only CSS 0, the CSS parameter is optional. Also, if you are defining only a single CSS, the PART or PARTITION parameter can be enclosed in a single set of parentheses. For example:

```
PART=(CSS(1),LP1)
```

For a CPC with a fixed HSA storage size, IOCP defines any missing CSS so that every CSS your CPC supports is defined. See [Table 16 on page 313](#) to determine if your CPC has fixed HSA.

If you are defining the Licensed Machine Code (LMC) partition MCS_1, it must be defined in the last CSS supported by your CPC. See [Table 16 on page 313](#) to determine if your CPC supports the MCS_1 partition.

name

Specifies the name of the logical partition (LP) to be defined. The LP name is a 1-8 alphanumeric (0-9, A-Z) character name that must have a nonnumeric first character.

The words PHYSICAL, REC, SYSTEM, and PRIM $nnnn$ (where $nnnn$ is a 4-digit decimal number) are reserved and cannot be used as the names of LPs.

Some CPCs support the definition of a special LMC partition named MCS_1 (also known as a firmware partition). The MCS_1 partition can be defined on a stand-alone coupling facility (CF) CPC so dynamic

I/O changes can be made to it by using HCD from another CPC. Note that the CPC must power-on reset with an IOCDs containing the MCS_1 partition before dynamic I/O changes can be made to the CPC. The CPC using HCD does not require the MCS_1 partition be defined on it. Also, the MCS_1 partition cannot contain any I/O resources (for example, channel paths or functions) and UUID checking cannot be enabled for it. See [Table 16 on page 313](#) to determine if your CPC supports the MCS_1 partition.

You must specify all LPs in the configuration. However, some CPCs require the MCS_1 partition and IOCP defines it if it is not specified (see [Table 16 on page 313](#) to determine if your CPC requires MCS_1). You can define up to 15 LPs in a CSS. Each LP name in the configuration must be unique. See [Table 18 on page 316](#) to determine the maximum number of LPs your CPC supports. Also see [Table 17 on page 314](#) to determine how many partitions your CPC supports in the maximum CSS ID for your CPC.

A logical partition specified on the RESOURCE statement can exist without any channel paths and functions assigned to it.

For z/OS: For coupling facility logical partitions (LPs), match the LP name specified in the PART or PARTITION keyword of the RESOURCE statement with the NAME keyword of the CF statement in the policy information defined for the coupling facility resource management (CFRM) policy of the site.

★

Specifies reserving an LP in the specified CSS with the specified MIF image ID. A reserved LP can be specified only for a dynamic-capable IOCDs (TOK keyword on ID statement). A dynamic-capable IOCDs is built when using HCD on OS/390, z/OS, or VM or when specifying IOCP CMS utility option DYN for VM. A dynamic-capable IOCDs is also built for CPCs that have a fixed HSA storage size. Space in the HSA is allocated for reserved LPs but cannot be used until a dynamic I/O configuration change is made to assign a name and other resources to the LP.

The following rules apply when specifying reserved LPs:

- A reserved LP must have a user-specified MIF image ID.
- A reserved LP cannot have any channel paths assigned to it.
- An IOCDs cannot contain only reserved LPs.
- At least one LP must be defined with a name.

For a CPC with fixed HSA, IOCP defines enough reserved LPs to ensure that the maximum number of LPs that your CPC supports is available in every CSS. See [Table 16 on page 313](#) to determine if your CPC has fixed HSA.

MIF image ID

Specifies the MIF (multiple image facility) image ID associated with a logical partition (LP). The MIF image ID is a 1-digit hexadecimal number in the range 1-F (see note “9” on page 316). You can specify the MIF image IDs non-consecutively in any order. MIF image IDs must be unique within a CSS but can be duplicated in different CSSs. If you are defining the LMC partition MCS_1, it must be defined with MIF image ID B or you may omit the MIF image ID and IOCP defaults to the correct value.

Shared channel paths used for ESCON CTC or FICON CTC communication require a MIF image ID. See the CUADD keyword “[CUADD=address](#)” on page 84 for more information.

If you do *not* specify a MIF image ID for every LP, IOCP arbitrarily assigns MIF image IDs to the unassigned LPs.

The MIF image ID is different from the logical partition identifier (ID) displayed on the General page of the image profile for CPCs.

For z/OS: For coupling facility logical partitions (LPs), the partition ID specified on the activation profile for the CF image on the Support Element must match the number specified in the PARTITION keyword of the CF statement in the policy information defined for the coupling facility resource management (CFRM) policy of the site. It is helpful to use that the partition ID specified is a concatenation of the CSS ID and MIF image ID. The MIF image ID is no longer used for this purpose.

MAXDEV=

Specifies the maximum number of devices, including those devices defined in the IOCDS, that can be dynamically added to the configuration. IOCP ignores the MAXDEV keyword for CPCs that have a fixed HSA storage size. For a CPC with fixed HSA, the maximum number of devices that are supported by your CPC are available. See [Table 16 on page 313](#) to determine if your CPC has fixed HSA.

If the MAXDEV keyword is specified, the IOCDS must be dynamic-capable (TOK keyword on ID statement). A dynamic-capable IOCDS is built when using HCD on OS/390, z/OS, or VM or specifying IOCP CMS utility option DYN for VM.

If the MAXDEV keyword is not specified for a dynamic-capable IOCDS, IOCP defaults the maximum number of devices to the maximum the CPC supports for subchannel set 0 for each defined CSS. If you define devices in subchannel set 1 of any CSS, IOCP sets the default for the maximum number of devices for each subchannel set 1 with devices to the maximum the CPC supports. Otherwise, subchannel set 1 has a default value of zero.

If the MAXDEV keyword is specified for a dynamic-capable IOCDS but omits a defined CSS, IOCP sets the default for the maximum number of devices to the maximum the CPC supports for subchannel set 0 for the CSS. If you define devices in subchannel set 1 of the omitted CSS, IOCP sets the default for the maximum number of devices for subchannel set 1 to the maximum the CPC supports. Otherwise, subchannel set 1 has a default value of zero.

cssid

Specifies the logical channel subsystem (CSS) ID associated with this parameter. The CSS ID is a 1-digit number in the range of 0-*n*. See [Table 18 on page 316](#) to determine the maximum CSS ID your CPC supports.

The CSS ID must have been defined in the PART or PARTITION keyword on the RESOURCE statement. You can specify as many CSSs as you defined. If only a single CSS was defined, the CSS parameter is optional. Also, if you only specify a single CSS, the MAXDEV parameter can be enclosed in a single set of parentheses. For example:

```
MAXDEV=(CSS(1),60K)
```

ss

Specifies the maximum number of devices, including those devices defined in the IOCDS, that can be used for dynamic I/O configuration in a subchannel set in a CSS. The first ss value defines the maximum number of devices for subchannel set 0 in a CSS. The second ss value defines the maximum number of devices for subchannel set 1 in the same CSS. See [Table 18 on page 316](#) to determine the number of subchannel sets your CPC supports. All CPCs support subchannel set 0.

To specify a value for subchannel set 1, you must also specify a value for subchannel set 0.

The format of ss is:

```
{number | MIN | MAX}
```

number

Specifies the maximum number of devices, including those devices defined in the IOCDS, that can be used for dynamic I/O configuration in a subchannel set in a CSS. The number can be a 1- to 5-digit decimal number in the range 0-*n*. The *n* is the maximum number of devices your CPC supports for the subchannel set. The number can also be in the form *nnK*. The *nn* is a 1- or 2-digit decimal number that is multiplied by 1024 to get the maximum number of devices. (For example, 60K and 61440 are equivalent values.) See [Table 18 on page 316](#) to determine the maximum number of devices per subchannel set that your CPC supports. The configuration cannot contain more devices than the MAXDEV value.

MIN

Specifies that the maximum device value in the I/O configuration is equal to the number of devices defined in the IOCDS for the subchannel set in the CSS. Therefore, no new devices can be dynamically added to the I/O configuration for the subchannel set in the CSS unless other devices have been deleted.

MAX

Specifies that the maximum device value in the I/O configuration for the subchannel set in the CSS is equal to the maximum number of devices supported by your CPC for the subchannel set (see [Table 18 on page 316](#)).

RESOURCE statement coding examples

Example 1

```
RESOURCE PART=((LP2,2),(LP1,1),(LP3,3))
```

The preceding statement:

- Defines logical channel subsystem (CSS) 0
- Defines three logical partitions in CSS 0: LP1, LP2, and LP3
- Assigns MIF image ID number 1 to LP1, MIF image ID number 2 to LP2, and MIF image ID number 3 to LP3.

Example 2

```
RESOURCE PART=(CSS(1),(LP1,2),LP2,(LP3,5))
```

The preceding statement:

- Defines CSS 1
- Defines three logical partitions in CSS 1: LP1, LP2, and LP3
- Assigns MIF image ID number 2 to LP1, MIF image ID number 5 to LP3, and IOCP arbitrarily assigns a MIF image ID number to LP2.

Example 3

```
RESOURCE PART=((CSS(0),(LP1,1),LP2),(CSS(1),(LPA,1),(*,5),(LPB,F))),  
MAXDEV=((CSS(0),40K,12K),(CSS(1),56820))
```

The preceding statement:

- Defines CSSs 0 and 1
- Defines two logical partitions in CSS 0: LP1 and LP2
- Defines two logical partitions and reserves space for one other logical partition in CSS 1: LPA and LPB are defined and one logical partition is reserved until a future dynamic I/O change assigns a name to the logical partition.
- Assigns MIF image ID number 1 to LP1 and LPA, MIF image ID number F to LPB, MIF image ID number 5 to the reserved logical partition in CSS 1, and IOCP arbitrarily assigns a MIF image ID number to LP2.
- Specifies that the maximum number of devices that can be defined, including dynamic I/O additions, in the configuration for CSS 0 is 40960 for subchannel set 0 and 12288 for subchannel set 1 and for CSS 1 is 56820 for subchannel set 0. Assuming that there are no devices defined in subchannel set 1 in CSS 1, the maximum number of dynamic I/O additions for subchannel set 1 is zero—that is, no dynamic I/O additions are allowed.

CHPID

CHPID is an optional statement that defines:

- Channel path identifiers (*chpids*)
- Physical channel identifiers (*pchids*)

- Channel path types
- *chpid* assignment to ESCON and FICON Directors
- Connecting *chpids*
- Channel path parameter
- I/O cluster name owning a *chpid*
- Adapter identifiers (AIDs), ports, and connecting system names
- Availability of *chpids* to logical partitions
- Reconfigurability of *chpids* among logical partitions
- Shared *chpids* for logical partitions
- Spanned *chpids* for logical channel subsystems
- Physical network identifier.

When specified, the CHPID statement must:

- Follow the ID statement (if specified) and the RESOURCE statement
- Precede any CNTLUNIT statements that refer to the *chpid* it defines
- Collectively, specify all *chpids* to use in the configuration.

Channel paths not specified in a CHPID statement cannot be used.

See [Appendix A, “Coding IOCP statements,” on page 267](#) for a summary of the rules for coding statements and the notation in this document to illustrate statements.

The format of the CHPID statement is as follows:

```
[symbol] CHPID PATH=(CSS(cssid[,cssid]...),chpid number)
 [PCHID=number]
 [VCHID=number]
 TYPE={CBY | CVC | CNC | CTC | CFP | CFR | CFS |
 CBR | CBR | CBS | ICP | CIB | CL5 | CS5 | OSC | OSD |
 OSE | OSM | OSN | OSX | FC | FCV | FCP | IQD | }
 [MIXTYPE]
 [SWITCH=number]
 [PART | PARTITION={ (CSS(cssid),{name|0}[,REC)] |
 (CSS(cssid),access list) |
 (CSS(cssid),(access list)[,(candidate list)][,REC)] |
 ((CSS(cssid),(access list)[,(candidate list)]),...)}]
 [NOTPART={ (CSS(cssid),access list) |
 ((CSS(cssid),(access list)[,(candidate list)]),...)}]
 [SHARED]
 [PNETID=([,...]physical network id[,...])]
 [CPATH=(CSS(cssid),chpid number)]
 [CHPARM=value]
 [IOCLUSTER=name]
 [AID=aid number]
 [PORT=number]
 [CSYSTEM=name]
```

PATH=

cssid

Specifies the logical channel subsystem (CSS) associated with this parameter. A CSS ID is a 1-digit number in the range 0-*n*. See [Table 18 on page 316](#) to determine the maximum CSS ID your CPC supports.

The CSS IDs must have been defined in the PART or PARTITION keyword on the RESOURCE statement. You can specify as many CSSs as you defined. If only a single CSS was defined, the CSS parameter is optional.

If you specify multiple CSS IDs for a channel path, IOCP defines the channel path as spanned. A spanned channel path is available for use by the logical partitions in each specified CSS. All channel paths can be spanned except CNC, CTC, CVC, CBY, FCV, CFR, and CBR (TYPE keyword).

See [Table 23 on page 322](#) to determine which channel path types your CPC supports being spanned.

chpid number

Specifies a 2-digit hexadecimal channel path ID (*chpid*) number for the channel path for each CSS ID specified in the CSS parameter. A *chpid* cannot be duplicated within a CSS. See [Appendix F, “Machine limits and rules,” on page 313](#) to determine the valid *chpid* ranges your CPC supports.

PCHID=number

Specifies the physical channel identification (*pchid*) number associated with the channel path. The *pchid* number is a 1- to 3-digit hexadecimal number in the range 0-*n* where *n* is the maximum number your CPC supports. See [Appendix F, “Machine limits and rules,” on page 313](#) to determine the maximum *pchid* number your CPC supports.

The *pchid* number identifies the physical location (cage, slot, card port) for a channel path in the CPC. The CPC maintains this mapping. This number can change; for example in ESCON port sparing, if one card port fails, the CPC enables the spare port and assigns the *pchid* number to the new port.

PCHIDs are generally unique to the card slot, some slots have multiple PCHIDs, some only one. A PCHID on a CHPID statement must not match a PCHID on a FUNCTION statement or the reverse.

The PCHID keyword is not allowed for internal channel paths ICP and IQD (TYPE keyword) and for CIB and CS5 channel paths. The PCHID keyword is required for all other channel path types. PCHID and VCHID keywords are mutually exclusive and only one can be used on a given CHPID statement.

Multiple CL5 channel paths can be specified with the same *pchid*. You can define a maximum of 8 CL5 channel paths with the same *pchid*.

The keyword is optional when performing a deck verification. It is required when writing an IOCDs. IOCP can validate an IOCP input file without *pchids* by performing a deck verification (WRTCDs=NO or NOWRTCDs). You can see the PCHIDs available for the I/O configuration of the CPC on the PCHID Report. (See [“Using a PCHID report to help plan your I/O configuration” on page 16.](#)) You can either use the PCHID Report and assign *pchid* numbers to channel paths or use the CHPID Mapping Tool. The CHPID Mapping Tool is available from Resource Link at www.ibm.com/servers/resourcelink. The tool can use the IOCP input file and add the appropriate *pchid* numbers for your configuration to the CHPID statements. IOCP can then use the input file to write an IOCDs.

Note: An IOCP input file that HCD created without *pchids* must be migrated back into HCD after the CHPID Mapping Tool has added *pchid* numbers to the file. HCD can then write an IOCDs, or a new IOCP input file can then be created from HCD that stand-alone IOCP can use to write an IOCDs.

VCHID=number

Specifies the virtual channel identification (*vchid*) number associated with the channel path. The *vchid* number is a 1- to 3-digit hexadecimal number in the range *n-m* where *n* is the minimum number and *m* is the maximum your CPC supports. See [Table 18 on page 316](#) to determine the minimum and maximum *vchid* numbers your CPC supports. If no *vchid* numbers are listed, then the VCHID keyword is not supported on that particular machine.

The *vchid* number identifies the (virtual) channel path in the CPC. The CPC maintains this mapping.

The VCHID keyword is allowed *only* for channel path TYPE=IQD (internal queued direct communication (HiperSockets)). The VCHID keyword is required for TYPE=IQD channel paths on CPCs that have a minimum and maximum *vchid*.

TYPE=

Specifies the mode of I/O operation for the channel path. See [Appendix F, “Machine limits and rules,” on page 313](#) to determine which channel path types your CPC supports.

CBY

Specifies that the channel path is an ESCON channel that attaches to a 9034 ESCON Converter Model 1 or similar converter. IOCP defines CBY channel paths as parallel channel paths.

CBY channel paths operate the same as parallel byte multiplexer channel paths. They operate in burst mode or byte-interleave mode, depending on the attached control unit.

Notes:

1. CBY channel paths require ESCON channel hardware.
2. If you define an ESCON channel as CBY but do not attach it to an ESCON Converter, the channel is put into a permanent standby error state at power-on reset (POR). Put the channel in single channel service mode before POR to avoid the channel error. However, the channel is still unusable until it is attached to an ESCON Converter.

CVC

Specifies that the channel path is an ESCON channel that attaches to a 9034 ESCON Converter Model 1 or similar converter. IOCP defines CVC channel paths as parallel channel paths.

CVC channel paths operate the same as parallel block multiplexer channel paths. They operate only in burst mode and allow multiplexing between blocks. See [Figure 43 on page 292](#) for CVC channel path coding examples.

Notes:

1. CVC channel paths require ESCON channel hardware.
2. If you define an ESCON channel as CVC but do not attach it to an ESCON Converter, the channel is put into a permanent standby error state at POR. Put the channel in single channel service mode before POR to avoid the channel error. However, the channel is still unusable until it is attached to an ESCON Converter.

CNC

Specifies that the channel path is an ESCON channel, and that all control units and I/O devices that attach to this channel path support the ESCON Architecture protocol. See [Appendix E, "Configuration examples," on page 285](#) for CNC channel path coding examples.

CTC

Specifies that the channel path is an ESCON channel that permits channel-to-channel communications. See [Appendix E, "Configuration examples," on page 285](#) for CTC channel path coding examples.

A CTC channel path communicates with CNC channel paths and, conversely, a CNC channel path communicates with CTC channel paths. A CTC channel path cannot communicate with another CTC channel path, nor can a CNC channel path communicate with another CNC channel path.

Notes:

1. You must specify identical unit addresses in the CNTLUNIT statements for CTC and CNC channel paths that communicate with each other.
2. You must specify the MIF image ID or logical partition numbers associated with shared CNC and CTC channel paths in the CUADD keyword on the CNTLUNIT statements for the CTC communication. See *ESCON and FICON Channel-to-Channel Reference*, SB10-7034, for more information.
3. When specifying a control unit associated with an unshared CNC and CTC channel path, do not use the CUADD keyword.

CFP

Specifies that the channel path is a coupling facility peer channel. CFP channel paths are defined for ISC-3 links. Each CFP channel path assigned to a control unit should have seven devices defined.

A CFP channel path connects to another CFP channel path.

CFR

Specifies that the channel path is a coupling facility receiver channel. CFR channel paths are defined for ISC-3 links. You can define a CFR channel path only for a coupling facility logical partition to use.

A CFR channel path connects to a CFS channel path. A CFR channel path cannot connect to another CFR channel path.

CFS

Specifies that the channel path is a coupling facility sender channel. CFS channel paths are defined for ISC-3 links. Each CFS channel path should have two devices defined.

A CFS channel path connects to a CFR channel path. A CFS channel path cannot connect to another CFS channel path.

CBP

Specifies that the channel path is an Integrated Cluster Bus coupling facility peer channel. CBP channel paths are defined for ICB-3 and ICB-4 links. Each CBP channel path assigned to a control unit should have seven devices defined.

A CBP channel path connects to another CBP channel path. However, an ICB-3 link must connect to another ICB-3 link and an ICB-4 link must connect to another ICB-4 link.

CBR

Specifies that the channel path is an Integrated Cluster Bus coupling facility receiver channel. CBR channel paths are defined for ICB-2 links. You can define a CBR channel path only for a coupling facility logical partition to use.

A CBR channel path connects to a CBS channel path. A CBR channel path cannot connect to another CBR channel path.

CBS

Specifies that the channel path is an Integrated Cluster Bus coupling facility sender channel. CBS channel paths are defined for ICB-2 links. Each CBS channel path should have two devices defined.

A CBS channel path connects to a CBR channel path. A CBS channel path cannot connect to another CBS channel path.

ICP

Specifies that the channel path is an Internal Coupling facility peer channel. Each ICP channel path assigned to a control unit should have seven devices defined.

An ICP channel path connects to another ICP channel path. You must connect every ICP channel path to another ICP channel path by specifying the CPATH keyword in the CHPID statement. You cannot connect an ICP channel path to itself.

See [“Defining internal coupling channels \(TYPE=ICP\)” on page 28](#) for recommendations on defining ICP channel paths.

CIB

Specifies that the channel path is a coupling over InfiniBand channel. Each CIB channel path assigned to a control unit should have seven devices defined.

A CIB channel path connects to another CIB channel path. You must connect every CIB channel path to another CIB channel path by specifying the CPATH and CSYSTEM keywords in the CHPID statement. You cannot connect a CIB channel path to itself. If a CIB channel path is defined, the LSYSTEM keyword on the ID statement is required.

See [“Defining coupling over InfiniBand or PCIe-O \(TYPE=CIB, TYPE=CL5, or TYPE CS5\) channels” on page 29](#) for more information about defining CIB channel paths.

CL5

Specifies that the channel path is a Coupling Express LR channel. Each CL5 channel path assigned to a control unit should have 32 devices defined but IOCP tests for a minimum of eight.

A CL5 channel path connects to another CL5 channel path. You must connect every CL5 channel path to another CL5 channel path by specifying the CPATH and CSYSTEM keywords in the CHPID statement. You cannot connect a CL5 channel path to itself. If a CL5 channel path is defined, the LSYSTEM keyword on the ID statement is required.

See [“Defining coupling over InfiniBand or PCIe-O \(TYPE=CIB, TYPE=CL5, or TYPE CS5\) channels” on page 29](#) for more information about defining CL5 channel paths.

CS5

Specifies that the channel path is a Coupling Short Reach channel (Integrated Coupling Adapter (ICA SR)). Each CS5 channel path assigned to a control unit should have eight devices defined.

A CS5 channel path connects to another CS5 channel path. You must connect every CS5 channel path to another CS5 channel path by specifying the CPATH and CSYSTEM keywords in the CHPID statement. You cannot connect a CS5 channel path to itself. If a CS5 channel path is defined, the LSYSTEM keyword on the ID statement is required.

See [“Defining coupling over InfiniBand or PCIe-O \(TYPE=CIB, TYPE=CL5, or TYPE CS5\) channels” on page 29](#) for more information about defining CS5 channel paths.

OSC

Specifies that the channel path is an open systems adapter (OSA) channel that operates as an OSA-Express integrated console controller (OSA-ICC). An OSC channel path provides 3270 sessions that can serve as the system operator or master console for an operating system so you can IPL. An OSC channel path can also connect to TPF through 3215 data streams.

OSA-ICC is supported on all 1000Base-T Ethernet cards and beginning with OSA-Express7S on Gigabit Ethernet cards. If an OSC channel path is specified on any other type of channel hardware, the I/O subsystem flags the channel path with a definition error. Also, a Gigabit Ethernet card can only be used for 3270 sessions and if the card is defined for 3215 data streams, the I/O subsystem flags the channel path with a definition error. A channel path with a definition error is unavailable until a dynamic I/O change is made or power-on reset is performed with a new IOCDs to resolve the error.

For more OSC channel path configuration information, see *Open Systems Adapter-Express Integrated Console Controller User's Guide*, SA22-7990.

Note: Devices assigned to OSC channel paths must be configured on the Support Element before use.

OSD

Specifies that the channel path is an open systems adapter (OSA) channel supporting the Queued Direct I/O (QDIO) architecture. An OSD channel path supports IP applications providing connectivity to Gigabit Ethernet, 10 Gigabit Ethernet, 1000Base-T Ethernet, Fast Ethernet, and Token Ring LANs. All OSA channel hardware supports OSD channel paths.

For more OSD channel path configuration information, see *Open Systems Adapter-Express Customer's Guide and Reference*, SA22-7935.

OSE

Specifies that the channel path is an open systems adapter (OSA) channel that uses non-QDIO architectures. An OSE channel path provides connectivity for all LAN protocols supported by the non-QDIO architecture (1000Base-T Ethernet, Fast Ethernet, and Token Ring LANs). OSE channel paths are supported on OSA-Express and OSA-Express2 features. All OSA channel hardware except Gigabit Ethernet and 10 Gigabit Ethernet support OSE channel paths.

For more OSE channel path configuration information, see *Open Systems Adapter-Express Customer's Guide and Reference*, SA22-7935.

OSM

Specifies that the channel path is an open systems adapter (OSA) channel providing the interface for the zBX management services. The OSM channel path provides access to the intranode management network (INMN). Only OSA-Express3 or later 1000Base-T Ethernet can support the OSM CHPID type.

For more OSM channel path configuration information, see *Open Systems Adapter-Express Customer's Guide and Reference*, SA22-7935.

OSN

Specifies that the channel path is an open systems adapter (OSA) channel for network control program (NCP). An OSN channel path supports traffic between an operating system image (for example, z/OS) and a Communication Controller for Linux (CCL) image. OSN channel paths are

supported on OSA-Express2 and OSA-Express3 features Gigabit Ethernet and 1000Base-T Ethernet.

Note: OSA-Express-4S Gigabit Ethernet features do **not** support the OSN CHPID type.

For more OSN channel path configuration information, see *Open Systems Adapter-Express Customer's Guide and Reference*, SA22-7935.

OSX

Specifies that the channel path is an open systems adapter (OSA) channel providing the interface for software to access data on the zBX blades. The OSX channel path provides access to the intraensemble data network (IEDN). Only OSA-Express3 or later 10 Gigabit Ethernet can support the OSX CHPID type.

For more OSX channel path configuration information, see *Open Systems Adapter-Express Customer's Guide and Reference*, SA22-7935.

FC

Specifies that the channel path is a FICON channel and that all control units and I/O devices that attach to this channel path support the FICON Architecture protocol. All FICON channel hardware supports FC channel paths.

FC channel paths can communicate with each other in channel-to-channel communications. See [Appendix E, "Configuration examples," on page 285](#) for an FC channel-to-channel coding example.

Notes on defining FICON CTC communication:

1. You must specify a control unit type (UNIT keyword) of FCTC for FC channel paths to communicate with each other.
2. You must specify identical unit addresses in the CNTLUNIT statements for FC channel paths that communicate with each other.
3. You must specify the CUADD keyword on the CNTLUNIT statements for CTC communication when the remote channel path is a shared FC channel path. If the remote channel path is on a CPC that does not support multiple logical channel subsystems, then the logical address specified must equal the partition number of the logical partition with which you want to communicate. If the remote channel path is on a CPC that does support multiple logical channel subsystems, then the logical address specified must equal the combination of the CSS ID and the MIF image ID of the logical partition with which you want to communicate. (For example, specify CUADD=15 for MIF image ID 5 in CSS 1.) For additional information, see the *ESCON and FICON Channel-to-Channel Reference*, SB10-7034.
4. When specifying an FCTC control unit associated with an unshared FC channel path, do not use the CUADD keyword.

FCV

Specifies that the channel path is a FICON channel that attaches to an ESCON Director. IOCP defines FCV channel paths as ESCON channel paths. FCV channel paths operate the same way as ESCON channel paths.

Notes:

1. FCV channel paths require FICON Express LX channel hardware. If an FCV channel path is specified on any other type of channel hardware, including FICON Express2 LX, the I/O subsystem flags the channel path with a definition error and the channel path is unavailable until a dynamic I/O change is made or power-on reset is performed with a new IOCDs to resolve the error.
2. If you define a FICON channel as FCV but do not attach it to an ESCON Director, the channel is put into a permanent error state after POR. Put the channel in single channel service mode before POR to avoid the channel error. However, the channel is still unusable until it is attached to an ESCON Director.

FCP

Specifies that the channel path is a FICON channel that operates as a Fibre Channel Protocol channel. All FICON channel hardware supports FCP channel paths. See [“Fibre Channel Protocol support” on page 36](#) for more information about FCP channel paths.

IQD

Specifies that the channel path is an internal queued direct communication (HiperSockets) channel. See [“Defining IQD channels” on page 36](#) for recommendations on defining IQD channel paths.

MIXTYPE

Specifies that FC and FCP channel path types can be defined on the same FICON adapter. Beginning with the FICON Express16S+ adapter, the two ports on the adapter must both be defined as either FC or FCP. If you define a mixture of channel path types on the adapter, one channel path will be usable while the other channel path will be placed in definition error and be unusable. CPCs that support the FICON Express 16S+ adapter may also have prior FICON adapters that do not have this restriction against mixing channel path types. On these CPCs, IOCP defaults to preventing the mixing of FC and FCP channel path types on an adapter. So if the CPC has any FICON adapters prior to FICON Express 16S+ for which you want to define FC and FCP channels on the same adapter, the MIXTYPE keyword must be specified for at least one of the CHPID statements to permit the channel path type mixture. To determine if your CPC requires the MIXTYPE keyword to mix FC and FCP channel path types for an adapter, see [“Machine rules” on page 313](#).

The MIXTYPE keyword is valid only for FC and FCP channel paths. Also, the MIXTYPE keyword is ignored if specified for a CPC that does not require the keyword to allow a channel path type mixture.

IOCP determines that channel paths are on the same adapter when their PCHIDs are in the same modulo-4 PCHID slot.

SWITCH=number

Specifies an arbitrary number for the IBM 9032 or 9033 ESCON Director or a FICON Director to which the channel path is assigned. The number can range from 00-FF for a maximum of 256 for each IOCDS. A channel path can be assigned to only one number. A FICON Director cannot have the same switch number as an ESCON Director.

For an ESCON channel path using multiple ESCON Directors, specify the switch number for the director that has dynamic connections for the channel path. For a FICON channel path, always specify the switch number of the entry switch. The entry switch is the switch to which the FICON channel actually connects. The switch number for a FICON Director is not the same as the switch address which is set up by using switch control panels. Whenever possible, try to use the same value for switch numbers and switch addresses to reduce the number of ways a director is known. For more information about defining FICON Directors, see [“Defining FICON switch configurations” on page 37](#).

The SWITCH keyword is required as follows:

- For channel paths to have dynamic connections through a director
- For FCV channel paths (TYPE keyword)
- For managed channel paths (CHPARM keyword with, for example, a value of 01).

The SWITCH keyword is valid only for CBY, CVC, CNC, CTC, FCV, and FC channel paths (TYPE keyword). For ESCON Directors, the SWITCH keyword is valid for CBY, CVC, CNC, CTC, and FCV channel paths. However, CBY and CVC channel paths can have only dedicated connections through an ESCON Director. For FICON Directors, the SWITCH keyword is valid for FC channel paths. See [Appendix E, “Configuration examples,” on page 285](#) for SWITCH keyword coding examples.

In either of the following cases, the I/O subsystem flags the channel path with a definition error:

- If you specify the SWITCH keyword for an FC channel path (TYPE keyword) that does not attach to a FICON Director
- If you do not specify the SWITCH keyword for an FC channel path that does attach to a FICON Director.

The channel path is unavailable until it is attached to or detached from a FICON Director to match the configuration definition and it is varied off and on, or until a dynamic I/O change is made or power-on reset is performed with a new IOCDS to resolve the error.

PART=

PARTITION=

Specifies the availability of *chpids* to logical partitions. All logical partition names and CSS IDs that you specify must match the ones specified in the RESOURCE statement.

You must specify the PART, PARTITION, NOTPART, SHARED, or IOCLUSTER keyword in every CHPID statement or define the channel path as spanned (PATH keyword). You can specify the PART or PARTITION keyword and the SHARED or NOTPART keywords in the same CHPID statement. However, you *cannot* specify the PART or PARTITION and NOTPART keywords for the same CSS ID in the same CHPID statement.

Either form of this keyword can be used in a CHPID statement. However, only one form of this keyword can be in each statement.

cssid

Specifies the logical channel subsystem (CSS) ID associated with this parameter. The CSS ID is a 1-digit number in the range 0-*n*. See [Table 18 on page 316](#) to determine the maximum CSS ID your CPC supports.

Each CSS ID must have been specified in the PATH keyword for this channel path. You can specify as many CSSs as you specified in the PATH keyword. If only a single CSS ID was specified in the PATH keyword, the CSS parameter is optional. If the channel path is spanned and more than one CSS was specified in the PATH keyword, the CSS parameter is required.

name

Specifies the name of a logical partition (LP) that can access the channel path. The LP name is a 1-8 alphanumeric (0-9, A-Z) character name that must have a nonnumeric first character and must have been defined on the RESOURCE statement. You cannot specify a reserved logical partition (*) or the LMC partition MCS_1.

0

Specifies that no LPs can access the channel path following LP activation for the initial POR of the IOCDS. The zero indicates a null access list.

If you specify a zero without parentheses, you cannot specify a candidate list and you must do one of the following actions:

- Specify the SHARED keyword for a shared channel path
- Specify multiple CSS IDs in the PATH keyword for a spanned channel path
- Specify the REC parameter for a reconfigurable channel path.

access list

Specifies the logical partition (LP) or logical partitions (LPs) in the CSS that have the channel path configured online at LP activation following *initial* power-on reset (POR) of an IOCDS.

After the initial POR of an IOCDS, PR/SM LPAR retains which LPs have the channel path configured online at LP activation following subsequent PORs of the IOCDS. In this case, the access list used to build an IOCDS might *not* match the access list PR/SM LPAR retains.

Logical partitions that are *not* specified in the access list of a shared, spanned, or reconfigurable channel path can access the channel path after POR through channel reconfiguration commands if the LP is specified in the channel candidate list of the path. (See [“candidate list” on page 70](#).)

The format of the access list is:

```
{name[,name]...|0}
```

name

See [“name” on page 69](#).

0

Specifies that *no* LPs in the CSS access the channel path following LP activation for the initial POR of the IOCDS. The zero indicates a null access list.

The following rules apply when specifying the access list:

- If you specify more than one LP name, IOCP defines the channel path as shared. All channel paths can be shared except CBY, CVC, CFR, and CBR (TYPE keyword).
- If you specify a zero for a null access list in a CSS, you cannot specify a logical partition name for the same CSS.
- If you specify either one LP name or a zero (a zero indicates a null access list), the channel path can be shared, reconfigurable, or dedicated (unshared and non-reconfigurable).
- If you specify a zero as the access list (null access list), you must do one of the following actions:
 - Specify the SHARED keyword for a shared channel path
 - Specify multiple CSS IDs in the PATH keyword for a spanned channel path
 - Specify the REC parameter for a reconfigurable channel path
 - Specify a candidate list consisting of one LP name for a dedicated channel path.
- An LP name can appear only once in an access list.

candidate list

Specifies the logical partitions (LPs) in the CSS that can access the channel path. LPs that are *not* specified in a channel candidate list of the path *cannot* access the channel path.

If you specify a candidate list, you do *not* need to repeat the LP names specified in the access list. IOCP automatically includes in the candidate list the LP names specified in the access list.

The format of the candidate list is:

```
{name[, name] ... |=}
```

name

See “[name](#)” on page 69.

=

Specifies that the candidate list for the CSS is identical to its access list.

The following rules apply when specifying the candidate list:

- You *cannot* specify an equal sign (=) for a candidate list of the channel path if the access list is zero (0 indicates a null access list).
- If you do *not* specify a candidate list for a CSS to which the channel path is assigned and the channel path is shared, spanned, or reconfigurable, the candidate list defaults to all logical partitions defined in each CSS to which the channel path is assigned, excluding reserved logical partitions (*) and the LMC partition MCS_1.
- If you do *not* specify a candidate list and the channel path is dedicated, the candidate list defaults to the logical partition specified in the access list.
- If a dedicated channel path has a zero specified as the access list (null access list), you must specify a candidate list of exactly one LP name.
- If the candidate list consists of more than one LP name, the channel path must either be shared, spanned, or reconfigurable.
- An LP name can appear only once in a candidate list.

REC

Specifies that the channel path is reconfigurable. Specifying a channel path as reconfigurable allows it to be dynamically moved between logical partitions (LPs) in a CSS. To move it you use channel reconfiguration commands after power-on reset (POR) is complete.

The following rules apply when specifying the REC parameter for a channel path:

- The channel path must have an access list of one LP name or zero (0 indicates a null access list).
- If a candidate list is specified, it must consist of one or more LP names.
- If the candidate list is *not* specified, it defaults to all LPs defined in the CSS excluding reserved LPs (*) and the LMC partition MCS_1.
- You *cannot* specify:
 - The REC parameter and the SHARED keyword
 - The REC parameter and an access list of more than one LP
 - The REC parameter for a spanned channel path
 - An access list of one LP and a candidate list with an LP other than the one in the access list, unless you specify either the REC parameter or the SHARED keyword or define the channel path as spanned.
 - A zero as the access list (null access list) and a candidate list of two or more LPs, unless you specify either the REC parameter or the SHARED keyword or define the channel path as spanned.
 - A zero as the access list (null access list) and no candidate list, unless you specify either the REC parameter or the SHARED keyword or define the channel path as spanned.

NOTPART=

Specifies the availability of *chpids* to logical partitions. All logical partition names and CSS IDs that you specify must match the ones specified in the RESOURCE statement.

You must specify the NOTPART, PART, PARTITION, SHARED, or IOCLUSTER keyword in every CHPID statement or define the channel path as spanned (PATH keyword). You can specify the NOTPART keyword and the SHARED, PART, or PARTITION keywords in the same CHPID statement. However, you *cannot* specify the NOTPART and PART or PARTITION keywords for the same CSS ID in the same CHPID statement.

The NOTPART keyword indicates that the channel path is shared. All channel paths can be shared except CBY, CVC, CFR, and CBR (TYPE keyword).

cssid

Specifies the logical channel subsystem (CSS) ID associated with this parameter. The CSS ID is a 1-digit number in the range 0-*n*. See Table 18 on page 316 to determine the maximum CSS ID your CPC supports. If the channel path is spanned and more than one CSS ID was specified in the PATH keyword, the CSS parameter is required.

Each CSS ID must have been specified in the PATH keyword for this channel path. You can specify as many CSSs as you specified in the PATH keyword. If only a single CSS was specified in the PATH keyword, the CSS parameter is optional.

access list

Specifies the logical partitions or partitions in a CSS that do *not* have the channel path configured online at LP activation after *initial* power-on reset (POR) of an IOCDS.

IOCP generates an access list for the channel path consisting of all LPs in the CSS *not* specified in the NOTPART access list. For example, if a CSS has three LPs (LP1, LP2, and LP3) and you specify NOTPART=LP2, IOCP generates an access list containing LP1 and LP3.

After the initial POR of an IOCDS, PR/SM LPAR retains which logical partitions have the channel path configured online at LP activation after subsequent PORs of the IOCDS. In this case, the access list used to build an IOCDS might *not* necessarily match the access list PR/SM LPAR retains.

Logical partitions that are *not* specified in the access list of a shared, spanned, or reconfigurable channel path can access the channel path after POR through channel reconfiguration commands if the LP is specified in the candidate list of the channel path. (See [“candidate list” on page 72.](#))

The format of the access list is:

```
{name[,name]...|0}
```

name

Specifies the name of a logical partition (LP) that *cannot* access the channel path. The LP name is a 1-8 alphanumeric (0-9, A-Z) character name. It must have a nonnumeric first character. It must have been defined on the RESOURCE statement. You cannot specify a reserved logical partition (*). You can specify the LMC partition MCS_1 but if you do so you must also specify it in the candidate list so it is excluded from both the access and candidate lists. The MCS_1 partition cannot contain any I/O resources. If you omit specifying the MCS_1 partition in the access list, IOCP automatically excludes it from the access list.

0

Specifies that *no* LPs in the CSS access the channel path following LP activation for the initial POR of the IOCDs. A zero indicates a null access list.

The following rules apply when specifying the access list:

- If you specify all LP names in a CSS or a zero, *no* LPs in the CSS access the channel path following LP activation for the initial POR of the IOCDs. (IOCP generates a null access list.)
- If you specify a zero for a null access list in a CSS, you cannot specify a logical partition name for the same CSS.
- If you specify a NOTPART candidate list, you do not need to repeat in the NOTPART access list the LP names specified in the NOTPART candidate list. IOCP automatically excludes from the generated access list the LP names specified in the NOTPART candidate list.

For example, if a CSS has three LPs (LP1, LP2, and LP3) and you specify NOTPART=((LP2) , (LP3)), IOCP generates an access list containing LP1.

- An LP name can appear only once in an access list.

candidate list

Specifies the logical partitions (LPs) in the CSS that *cannot* access the channel path.

IOCP generates a candidate list for the channel path consisting of all LPs in the CSS *not* specified in the NOTPART candidate list. For example, if a CSS has three LPs (LP1, LP2, and LP3) and you specify NOTPART=((LP2) , (LP3)), IOCP generates a candidate list containing LP1 and LP2.

LPs that are *not* in the candidate list IOCP generates *cannot* access the channel path.

The format of the candidate list is:

```
{name[,name]...|=}
```

name

See “name” on page 72.

=

Specifies that the candidate list of the channel path is identical to its access list.

The following rules apply when specifying the NOTPART candidate list:

- You *cannot* specify an equal sign (=) for the candidate list of a channel path if the access list is zero (0 indicates a null access list).
- You *cannot* specify all LP names in a CSS because doing so generates a null candidate list for the CSS.
- If you do *not* specify a candidate list for a CSS to which the channel path is assigned for the NOTPART keyword, the candidate list IOCP generates defaults to all LPs defined in the CSS or CSSs, excluding reserved logical partitions (*) and the LMC partition MCS_1.
- An LP name can appear only once in a candidate list.
- If you specified the LMC partition MCS_1 in the access list, you must also specify it in the candidate list so it is excluded from both the access and candidate lists. The MCS_1 partition

cannot contain any I/O resources. If you omit specifying the MCS_1 partition in the access and candidate lists, IOCP automatically excludes it from the access and candidate lists.

SHARED

Specifies that the channel path on the CHPID statement is shared. All channel paths can be shared except CBY, CVC, CFR, and CBR (TYPE keyword).

You must specify the SHARED, PART, PARTITION, NOTPART, or IOCLUSTER keyword in every CHPID statement or define the channel path as spanned (PATH keyword).

A shared channel path can be accessed by more than one logical partition (LP) at the same time. Unshared channel paths can be accessed only by a single LP. Although a reconfigurable channel path can be dynamically moved between LPs, only a single LP can access it at any given time.

The following rules apply to shared channel paths:

- If a channel path has an access list of more than one LP or the NOTPART keyword is specified for it, the channel path defaults to shared.
- A spanned channel path (PATH keyword) defaults to shared.
- If you specify SHARED without the PART or NOTPART keywords, the access and candidate lists default to all LPs defined in the CSSs to which the channel path is assigned, excluding reserved logical partitions (*) and the LMC partition MCS_1.
- You *cannot* specify:
 - SHARED for reconfigurable channel paths
 - An access list of one LP and a candidate list with an LP (other than the LP in the access list with the PART or PARTITION keyword), without specifying either the REC parameter, the SHARED keyword, or defining the channel path as spanned
 - A zero as the access list (null access list) and a candidate list of two or more LPs with the PART or PARTITION keyword, without specifying either the REC parameter, the SHARED keyword, or defining the channel path as spanned
 - A zero as the access list (null access list) and no candidate list with the PART or PARTITION keyword, without specifying either the REC parameter, the SHARED keyword, or defining the channel path as spanned.

PNETID=(*physical-network-id*[,...])

Specifies the physical network identifiers (*pnetids*) associated with the ports on the channel adapter. Each *pnetid* is a 1-16 alphanumeric (0-9, A-Z) value.

The *pnetid* in the PNETID keyword is a positional parameter. One to four *pnetids* can be specified which correspond to the ports on the channel adapter. You can omit one or more *pnetids* by specifying just a comma for that adapter port position in the keyword value. For example, to only specify the second *pnetid* for a channel path to be associated with the second port of the adapter, you would specify PNETID=(,*pnetid*).

Physical network IDs are used for channel path types OSD and IQD to establish the affinity to a particular physical network. When network connections require two interfaces to be coordinated, as with the 10GB RoCE network function adapter and an associated OSD channel path, the *pnetids* should match. The network adapters that support the OSD channel path type have up to four ports so four *pnetids* are supported.

An IQD channel path only uses a *pnetid* associated with the first port. For IQD channel path types, all PNETID values must be unique.

CPATH=

Specifies the ICP, CIB, CL5, or CS5 channel path to which the channel path being defined is connected.

The CPATH keyword is valid only for ICP, CIB, CL5, and CS5 channel paths (TYPE keyword) and is required for all ICP, CIB, CL5, and CS5 definitions. It specifies the channel path that connects to the ICP, CIB, CL5, or CS5 channel path being defined.

For example, PATH=(FE) , CPATH=(FF) , TYPE=ICP , . . . specifies that ICP channel path FE is connected to channel path FF. ICP channel paths are internal channel paths and therefore the connected channel paths exist on the same CPC. CIB, CL5, and CS5 channel paths connect to a CIB, CL5, or CS5 channel path, respectively, on the same CPC or a different CPC.

cssid

Specifies the logical channel subsystem (CSS) ID associated with this parameter. The CSS ID is a 1-digit number in the range 0-*n*. See [Table 18 on page 316](#) to determine the maximum CSS ID the connecting CPC supports.

The CSS IDs must have been defined in the PART or PARTITION keyword on the RESOURCE statement of the CPC with the connecting channel path. For both internal and external connections, specify one CSS ID associated with the connecting channel path. If the connecting channel path is spanned, only one CSS ID is specified in this parameter.

If the channel path being defined is spanned, the CSS parameter is required. If only a single CSS ID was specified in the PATH keyword and the connecting channel path has the same CSS ID, the CSS parameter is optional.

chpid number

Specifies a 2-digit hexadecimal number for the connecting *chpid number*.

The CPATH keyword has extra syntax rules when the connected channel paths belong to the same CPC (that is, they are internal connections). All ICP connections are internal. CIB, CL5, and CS5 connections are internal when the CSYSTEM keyword value matches the LSYSTEM keyword value on the ID statement for the CPC. The following syntax rules apply when specifying the CPATH keyword for internal connections:

- The channel path specified in the CPATH keyword does not need to be defined before its use in CPATH but must be defined somewhere in the configuration.
- Channel paths cannot connect to each other if they both have candidate lists with the same, single logical partition. This restriction prevents the definition of ICP and internally connected CIB, CL5, or CS5 channels in a configuration with only one logical partition.
- An ICP, CIB, CL5, CS5 channel path must connect to another channel path of the same type and can connect to only one path.
- A channel path cannot connect to itself.
- Connecting two CIB or CS5 channel paths that have the same AID and port is not supported. Also, connecting two CL5 channel paths that have the same PCHID and port is not supported. IOCP does not allow these types of configuration.

CHPARM=value

Specifies a parameter for the channel path that indicates how the channel is to operate. The value is a 2-digit hexadecimal number.

The CHPARM keyword identifies a channel path to be managed by dynamic CHPID management. When bit 7 of the CHPARM value is on (for example, X'01'), the channel path is managed. Only CNC, FCV, and FC channel paths (TYPE keyword) can be managed. A managed channel path cannot be spanned (PATH keyword). Managed paths require that the IOCDs to be dynamic-capable (TOK keyword). A dynamic-capable IOCDs is built when using HCD on OS/390, z/OS, or VM or specifying IOCP CMS utility option DYN for VM.

The CHPARM keyword also specifies whether an OSD or OSX channel path is to disable priority specification. When bit 6 of the CHPARM keyword value is on (for example, X'02'), the OSD or OSX channel path has priority specification disabled and the channel supports a maximum of 1920 OSA valid subchannels (640 TCP/IP stacks). Otherwise, the OSD or OSX channel path has priority specification enabled, and the channel supports a maximum of 480 OSA valid subchannels (160

TCP/IP stacks). OSM channel paths default to disabled priority queuing, and that is the only mode supported for OSM CHPIDs.

Disabling priority specification is supported only for OSA-Express2 or later features. If it is disabled for an OSA-Express feature, the I/O subsystem flags the channel path with a definition error. The channel path is unavailable until a dynamic I/O change is made or a power-on reset is performed with a new IOCDs to resolve the error. For additional information, see [“I/O configuration considerations” on page 20](#).

The CHPARM keyword also specifies the TCP/IP maximum transmission unit (MTU) and the IQDIO frame size to use for I/O requests on IQD channel paths (TYPE keyword). Bits 0 and 1 of the CHPARM keyword value are used and support the following values for IQD channel paths:

- 00 for 8 K MTU and 16 K frame size
- 40 for 16 K MTU and 24 K frame size
- 80 for 32 K MTU and 40 K frame size
- C0 for 56 K MTU and 64 K frame size.

On 2817 and 2818 with enabling MCL applied or 2828, 2827, or later processors, the following CHPARM values are provided for HiperSocket IQD channel paths (TYPE keyword):

- 0x for 8 KB MTU and 16 KB frame size
- 4x for 16 KB MTU and 24 KB frame size
- 8x for 32 KB MTU and 40 KB frame size
- Cx for 56 KB MTU and 64 KB frame size
- x0 for a normal HiperSocket channel path
- x2 for a HiperSocket for IEDN channel path. You can specify a CHPARM value of x2 for only one IQD channel path.
- x4 for a HiperSocket capable to be externally bridged channel path

The CHPARM keyword also specifies whether an OSC channel path is to connect to TPF through 3215 data streams. When the required RPQ is installed on your CPC and bit 1 of the CHPARM value is on (for example, X'40'), the channel path can connect to TPF using 3215 data streams. Otherwise, the OSC channel path supports TN3270E emulator sessions.

Any undefined value is incorrect for all channel path types.

The following table summarizes the supported CHPARM values:

<i>Table 9. Supported CHPARM values</i>						
CHPARM value	CHPID type					
	CNC, FCV, FC	OSC	OSD, OSX	OSM	IQD	All others
00	Not Managed	TN3270E	Priority Enabled	Warning. Defaults to priority disabled	8 K MTU	N/A
01	Managed	Error	Error	Error	Error	Error
02	Error	Error	Priority Disabled	Priority Disabled	8 K MTU; IEDN	Error
04	Error	Error	Error	Error	8 K MTU; ext bridge	Error
40	Error	3215 data streams	Error	Error	16 K MTU	Error

Table 9. Supported CHPARM values (continued)

CHPARM value	CHPID type					
	CNC, FCV, FC	OSC	OSD, OSX	OSM	IQD	All others
42	Error	Error	Error	Error	16 K MTU; IEDN	Error
44	Error	Error	Error	Error	16 K MTU; ext bridge	Error
80	Error	Error	Error	Error	32 K MTU	Error
82	Error	Error	Error	Error	32 K MTU; IEDN	Error
84	Error	Error	Error	Error	32 K MTU; ext bridge	Error
C0	Error	Error	Error	Error	56 K MTU	Error
C2	Error	Error	Error	Error	56 K MTU; IEDN	Error
C4	Error	Error	Error	Error	56 K MTU; ext bridge	Error

IOCLUSTER=name

Specifies an I/O cluster name. An I/O cluster is a sysplex that owns a managed channel path (CHPARM keyword). The I/O cluster name is a 1-8 alphanumeric (0-9, A-Z) or special (@, #, or \$) character name. The maximum number of I/O cluster names is 64 or 128. See [“Machine limits” on page 314](#) to determine the maximum number of I/O cluster names your CPC supports.

Only operating systems running in logical partitions (LPs) that belong to the specified sysplex can manage the channel path.

The IOCLUSTER keyword must be specified for every managed channel path. The IOCLUSTER keyword cannot be specified for any channel path that is not managed.

The PART, PARTITION, and NOTPART keywords cannot be specified on the CHPID statement when the IOCLUSTER keyword is specified. Also, the IOCLUSTER keyword indicates that a channel path is shared and assigns the channel path a null access list and a candidate list of all LPs defined in the configuration including reserved LPs (*) but excluding the LMC partition MCS_1.

AID=aid number

Specifies the adapter identifier (*aid*) associated with the host channel adapter (HCA) or Integrated Coupling Adapter (ICA) on which this channel path is defined. The *aid* is a one- to 2-digit hexadecimal number. See [Table 18 on page 316](#) to determine the *aid* range your CPC supports.

The *aid* is determined from the PCHID Report when you order an HCA or ICA (see [“Using a PCHID report to help plan your I/O configuration” on page 16](#)) and from Hardware Management Console windows.

The AID keyword is valid only for CIB and CS5 channel paths (TYPE keyword) and is required for all CIB and CS5 definitions. Multiple CIB or CS5 channel paths can be specified with the same *aid*. You can define a maximum of 16 CIB channel paths or 8 CS5 channel paths with the same *aid*.

PORT=number

Specifies the port on the host channel adapter (HCA), Coupling Express (CE LR) adapter, or Integrated Coupling Adapter (ICA) to which this channel path is defined. The port number is a 1-digit decimal number in the range 1-*n* where *n* is the maximum number of HCA, CE LR, or ICA ports your CPC supports. See [Table 17 on page 314](#) and [Table 18 on page 316](#) to determine the maximum port numbers your CPC supports.

The PORT keyword is valid only for CIB, CL5, and CS5 channel paths (TYPE keyword) and is required for all CIB, CL5, and CS5 definitions. Multiple CIB and CS5 channel paths can be specified for the same port on an AID. Multiple CL5 channel paths can be specified for the same port on a PCHID.

CSYSTEM=name

Specifies the name of the system that connects to this channel path. The name is a 1-8 alphanumeric (0-9, A-Z) name.

For a coupling facility connection to be established, the specified CSYSTEM keyword value must match the LSYSTEM keyword value for the CPC with the target CIB, CL5, and CS5 channel path.

The CSYSTEM keyword is valid only for CIB, CL5, and CS5 channel paths (TYPE keyword) and is required for all CIB definitions. The CSYSTEM keyword is optional for CL5 and CS5 definitions.

You cannot connect two CIB, CL5, or CS5 channel paths to the same destination channel path. That is, you cannot specify the same CSYSTEM and CPATH keyword values for two CIB, CL5, or CS5 channel paths.

CHPID statement coding examples

Example 1

```
CHPID PATH=17,PCHID=100,TYPE=CNC,PARTITION=((LP2),(LP1,LP4),REC),SWITCH=3E
```

The preceding statement:

- Defines channel path 17 in the only CSS in the configuration for the card port associated with physical channel ID 100
- Specifies that the channel path operates as an ESCON channel
- Specifies that logical partition LP2 initially accesses the channel path and that LP1 and LP4 are also authorized to access the channel path
- Defines the *chpid* as reconfigurable
- Defines the *chpid* the switch number 3E.

Example 2

```
CHPID PATH=28,PCHID=100,TYPE=CNC,PART=((LP1,LP3),(LP2))
```

The preceding statement:

- Defines channel path 28 in the only CSS in the configuration for the card port associated with physical channel ID 100
- Specifies that the channel operates as an ESCON channel path
- Implicitly defines the channel path as shared
- Specifies that logical partitions LP1 and LP3 initially access the channel path and that LP2 is also authorized to access the channel path.

Example 3

```
CHPID PATH=28,PCHID=100,TYPE=CNC,NOTPART=((LP1,LP3),(LP2))
```

The preceding statement:

- Defines channel path 28 in the only CSS in the configuration for the card port associated with physical channel ID 100
- Specifies that the channel operates as an ESCON channel path
- Implicitly defines the channel path as shared

- Specifies that all logical partitions in the configuration *except* LP1, LP2, and LP3 initially access the channel path and that all logical partitions in the configuration *except* LP2 are also authorized to access the channel path.

Example 4

```
CHPID PATH=35,PCHID=100,TYPE=CNC,PART=((0),(LP2,LP3)),SHARED
```

The preceding statement:

- Defines channel path 35 in the only CSS in the configuration for the card port associated with physical channel ID 100
- Specifies that the channel path operates as an ESCON channel
- Defines the channel path as shared
- Specifies that no logical partition initially accesses the channel path and that LP2 and LP3 are authorized to access the channel path.

Example 5

```
CHPID PATH=(CSS(1),35),PCHID=100,TYPE=FC,PART=(LP1,LP2)
```

The preceding statement:

- Defines channel path 35 in CSS 1 for the card port associated with physical channel ID 100
- Specifies that the channel path operates as a FICON channel
- Implicitly defines the channel path as shared
- Specifies that logical partitions LP1 and LP2 in CSS 1 initially access the channel path. Any other logical partitions in CSS1 in the configuration are also authorized to access the channel path.

Example 6

```
CHPID PATH=(CSS(0,1),FF),TYPE=IQD,PART=((CSS(0),(LP1,LP2),(=)),(CSS(1),
(LPA),(=)))
```

The preceding statement:

- Defines channel path FF in CSSs 0 and 1
- Specifies that the channel path is a HiperSockets channel
- Defines the channel path as spanned and implicitly as shared
- Specifies that only logical partitions LP1 and LP2 in CSS 0 and logical partition LPA in CSS 1 can access the channel path.

Note: See [Appendix E, “Configuration examples,” on page 285](#) for more CHPID statement coding examples.

Example 7

```
CHPID PATH=(CSS(0),80),TYPE=FC,SHARED,PCHID=1A0
CHPID PATH=(CSS(2),86),TYPE=FCP,SHARED,PCHID=1A1,MIXTYPE
```

The preceding statements:

- Defines channel path 80 in CSS 0 for PCHID 1A0
- Defines channel path 86 in CSS 2 for PCHID 1A1
- Specifies that the mixture of CHPID types is allowed on this CPC for these two channel paths. The MIXTYPE keyword could be specified on either or both of the CHPID statements. If the CPC does not require the MIXTYPE keyword when mixing FC and FCP channel path types on an adapter, the MIXTYPE

keyword is ignored and a warning message results. If the FICON adapter does not support the mixing of CHPID types, one of the channel paths will be in definition error and unusable.

CNTLUNIT

CNTLUNIT is an optional statement that describes the following:

- The characteristics of the control unit
- The channel paths to which the control unit is attached
- The unit addresses the control unit recognizes.

Each physical control unit in the I/O configuration must be specified in a separate CNTLUNIT statement to be used. This requirement includes control units that reside in the same physical unit as an I/O device or in another control unit.

You are recommended to define only one CNTLUNIT statement for each physical control unit, control unit image (defined with CUADD values), or control-unit function in your configuration. However, there are configurations that require you to use multiple CNTLUNIT statements:

- Some storage controls (for example, the IBM 3990) contain multiple control-unit functions with the number varying based on the mode of the storage control (for example, DLS or DLSE in the 3990 model 3). You are recommended to code a CNTLUNIT statement for each control-unit function (storage director) provided in the storage control.
- You might require multiple logical partitions (LPs) to access a single control unit, perhaps with multiple paths per LP. In this case, try to use shared channel paths to a single control unit definition. However, if doing so is not possible (for example, if the configuration calls for more than eight paths to a parallel control unit), you can use multiple CNTLUNIT statements to define the single control unit function. In this case, ensure that each LP does not have paths defined to more than one CNTLUNIT definition.
- If your control unit supports both ESCON and parallel interfaces, you might want to use both types of interfaces to the same LP. You are recommended to avoid this type of configuration, but if you require the mixing of interfaces, you must consider the following rules:
 - You must choose between all-parallel or all-ESCON interfaces to any one LP at any one time. You can use one CNTLUNIT statement to define a control-unit image for the parallel paths and another CNTLUNIT statement to define a control-unit image for the ESCON paths. Each CNTLUNIT must be accompanied with unique IODEVICE statements.
 - When using the ESCON paths to the control unit, you *must*:
 - Vary offline all devices (that is, device numbers) defined to the parallel control-unit image.
 - Disable the parallel interfaces at the physical control unit.
 - When using the parallel paths, vary offline all devices (that is, device numbers) defined to the ESCON control-unit image by doing one of the following tasks:
 - If you have an ESCON Director, use the ESCON Manager (or the ESCON Director console) to prohibit the connection between the control unit and the system
 - If your ESCON connections are point-to-point, configure the *chpids* offline using the operating system, ESCON Manager or the CPC console.
 - When you are running VM with guest operating systems, you can use multiple CNTLUNIT statements for a single physical control unit in certain environments to effectively dedicate the same physical devices to more than one guest. This technique involves potential path-grouping considerations that create operational complications. Ensure you have determined possible consequences and that you use caution if employing this technique.

See [Appendix F, “Machine limits and rules,”](#) on page 313 for a list of machine limits and rules for your CPC. See [Appendix D, “List of I/O devices and control units,”](#) on page 275 for a list of some control unit types and their characteristics.

Based on information in the CNTLUNIT statements, IOCP constructs control unit headers for a logical channel subsystem (CSS) to use. A control unit header is a logical representation of one to eight physical control units. A control unit header is built for each one of the following units:

- Physical control unit with no I/O devices attached.
- Physical control unit that does not share any I/O devices with other physical control units.
- Groups of two or more control units that share devices between them.

A CSS uses the control unit headers for queuing I/O requests for the devices attached to the associated physical control units. One I/O request queue exists for each control unit header. A CSS adds to the same I/O request queue all I/O requests for all devices in the control unit header. (Devices in the control unit header are all the devices attached to the set of physical control units that are in the control unit header.)

IOCP also establishes a rotation order for the channel paths associated with each control unit header. When initiating I/O requests associated with the control unit header, a CSS uses this rotation order to determine the sequence for selecting channel paths. See [“Rotation order” on page 42](#) for a description of how IOCP establishes the rotation order of the channel paths.

The CNTLUNIT statement must follow any CHPID statements that specify channel paths the control unit uses. The CNTLUNIT statement must precede any IODEVICE statements that refer to the control unit.

See [Appendix A, “Coding IOCP statements,” on page 267](#) for a summary of the rules for coding statements and the notation used in this document to illustrate statements.

The format of the CNTLUNIT statement is as follows:

```
[symbol] CNTLUNIT CUNUMBR=number
 PATH=((CSS(cssid),chpid[,chpid]...),...)
 [LINK=((CSS(cssid),link address
 [,link address]...),...)]
 [CUADD=address]
 [PROTOCL={D|S|S4}]
 SHARED={Y|N}
 UNIT=type
 UNITADD=((address[,number]),...)
```

CUNUMBR=number

Specifies the hexadecimal number that is assigned to the control unit. One to four hexadecimal digits in the range of 0000-FFFF can be specified. You must assign a unique number to each control unit. The numbers can be assigned arbitrarily.

PATH=

cssid

Specifies the logical channel subsystem (CSS) IDs associated with this parameter. A CSS ID is a 1-digit number in the range 0-9. See [Table 18 on page 316](#) to determine the maximum CSS ID your CPC supports.

The CSS IDs must have been defined in the PART or PARTITION keyword on the RESOURCE statement. You can specify as many CSSs as you defined. If only a single CSS was defined, the CSS parameter is optional.

chpid

Specifies the channel paths in each CSS that are attached to the control unit. You must specify two hexadecimal digits for each channel path identifier (*chpid*) or two asterisks (**). You cannot duplicate *chpid* numbers within a CSS.

You can specify a maximum of eight *chpids* in a CSS. However, you can specify only one channel path in a CSS for:

- An ESCON CTC control unit
- A FICON CTC control unit

- A control unit defined for FCP, IQD, OSC, OSD, OSE, OSM, OSN, or OSX channel paths (TYPE keyword).

You can specify a maximum of seven pairs of asterisks in a CSS. Each pair of asterisks specifies that a managed path (CHPARM keyword) can be added to the control unit and identifies the control unit as being managed by dynamic CHPID management. The number of pairs of asterisks specifies the number of managed paths that can be added to the control unit. The following restrictions apply to a managed control unit:

- At least one *chpid* number must be specified in each CSS
- You can specify a maximum of eight *chpids* and pairs of asterisks in a CSS
- Only CNC, FCV, and FC channel paths (TYPE keyword) can be attached to the control unit
- The channel paths attached to the control unit must be shared or spanned.

A spanned channel path is not required to attach to a control unit from each CSS to which the channel path is assigned.

The channel paths attaching to the control unit must be all unshared or all shared. You cannot mix shared and unshared channel paths to a control unit. All spanned channel paths are also shared channel paths.

You can assign a CNC, CTC, or FC channel path (TYPE keyword) to only one control unit unless one of the following statements is true:

- The channel path is assigned to an ESCON or FICON Director (SWITCH keyword)
- The control unit has a logical address (CUADD keyword).

You can assign a CFS, CFP, CBS, CBP, ICP, CIB, CL5, and CS5 channel path (TYPE keyword) to only one control unit. You cannot assign a CFR or CBR channel path (TYPE keyword) to a control unit. CFR and CBR channel paths do not require control units or devices.

You can assign an OSC, OSE, OSN, or FCP channel path (TYPE keyword) to only one control unit.

You can assign an IQD, OSD, OSM, or OSX channel path (TYPE keyword) to only one control unit unless the control unit has a logical address (CUADD keyword). If you need to define more than 256 devices for an IQD channel path or 254 devices for an OSD, OSM, or OSX channel path, define multiple control units. Specify a unique logical address for each control unit using the CUADD keyword.

All channel path types (TYPE keyword) attaching to a control unit must meet the following restrictions:

- All CBY or CVC
- All CNC, FCV, or FC
- CTC
- All CFS or CBS
- All CFP, CBP, ICP, CIB, CL5, or CS5
- OSC
- OSD
- OSE
- OSM
- OSN
- OSX
- FCP
- IQD

You can intermix FC channel paths with CNC and FCV channel paths. To ease migrating from ESCON channels to FICON channels using dynamic I/O configuration, mix FC channel paths with

CNC and FCV channel paths. The mixture allows you to dynamically add FC channel paths to a control unit while keeping its devices operational. A second dynamic I/O configuration change can then remove the CNC and FCV channels while keeping the devices operational.

For some types of control units and devices, there might be small operational performance differences when intermixing (for example, Resource Measurement Facility (RMF) usage calculations and channel path reconnection). Dynamic CHPID management cannot manage a control unit that contains intermixing. For these control units and devices, mixing of FC channel paths with CNC and FCV channel paths should be temporary. Non-dynamic I/O users are recommended to avoid mixing these channel paths.

When mixing ICP, CIB, CL5, and CS5 channel paths in the same control unit, the CSYSTEM keyword value on the CIB, CL5, and CS5 (if specified) channel paths must be identical to the local system name of the CPC (LSYSTEM keyword). When mixing CIB, CL5, and CS5 channel paths in the same control unit, any CSYSTEM keyword values that are specified for the channel paths must be identical. If a CS5 or CL5 channel path did not specify a CSYSTEM keyword value, it is ignored.

Other types of control units and devices fully support this intermixing. To determine the level to which your control units and devices support intermixing, see their device planning manuals. For control units that support intermixing, consult their performance white papers for guidance on how to best configure channels from a performance perspective. To improve the balance of workload across channels in an intermixed environment, alternate ESCON (CNC and FCV) and FICON (FC) channel paths in the control unit header for this control unit. Use the following patterns:

- For 6 ESCON and 2 FICON, use a sequence of E, E, E, F, E, E, E, F
- For 4 ESCON and 4 FICON, use a sequence of E, F, E, F, E, F, E, F
- For 2 ESCON and 6 FICON, use a sequence of E, F, F, F, E, F, F, F.

LINK=

cssid

Specifies the logical channel subsystem (CSS) IDs associated with this parameter. A CSS ID is a 1-digit number in the range 0-*n*. See [Table 18 on page 316](#) to determine the maximum CSS ID your CPC supports.

Each CSS ID must have been specified in the PATH keyword for this control unit. You can specify as many CSSs as you specified in the PATH keyword. If only a single CSS was specified in the PATH keyword, the CSS parameter is optional.

link address

Specifies the link addresses to which the control unit is attached. The order in which the link addresses are specified for each CSS corresponds to the order in which the channel paths are specified in the CSS parameters of the PATH keyword. For example, the second link address identified for CSS 1 in the LINK keyword corresponds to the second channel path identified for CSS 1 in the PATH keyword.

The LINK keyword is optional if none of the channel paths in the PATH keyword attach to an ESCON or FICON Director (SWITCH keyword). You do not need to specify link addresses for a CSS if none of the channel paths specified for the same CSS ID in the PATH keyword attaches to an ESCON or FICON Director. You can specify two or four asterisks for link addresses that correspond to channel paths not attached to a director. For ESCON channel paths not attached to a director, specify any valid link address values.

FC channel paths not attaching to a director can specify only link addresses of asterisks. A link address of asterisks must be specified for each channel path in the PATH keyword that is specified as two asterisks (**). This pairing of asterisks in the PATH and LINK keywords of the CNTLUNIT statement indicates the number of managed paths (CHPARM keyword) that can be added to the control unit.

You must specify link addresses with two or four hexadecimal digits. The valid link address range is 01-FE for CBY, CVC, CNC, CTC, and FCV channel paths (TYPE keyword). The valid link address range is 0000-FFFF for an FC channel path. To determine whether to specify a 2- or 4-digit link address for an FC channel path and how to select a 4-digit link address, see [“Defining FICON switch configurations” on page 37](#). When you specify a 4-digit link address for an FC channel path, every link address for that channel path must also be four digits.

If you specify the LINK keyword for a CSS, you must specify either a valid link address or asterisks for every channel path in the same CSS in the PATH keyword. If you do not specify the LINK keyword or specify asterisks, IOCP assumes that the link address is arbitrary and assigns a link address of 0D. Link addresses specified in the LINK keyword for dynamic connections through a director must equal the link addresses associated with the physical ports on the director to which the control unit is attached. However, link addresses specified for channel paths having dedicated connections through an ESCON Director can be arbitrary.

For channel paths having dedicated connections through an ESCON Director, specify the corresponding link address on the CNTLUNIT statement as the link address associated with the physical port on the ESCON Director to which the control unit is attached. If a CTC channel path does not attach to an ESCON Director or has a dedicated connection through an ESCON Director, the link address specified here might not be the link address the CSS uses.

For maximum availability of a control unit and its devices, see Appendix D, [“List of I/O devices and control units,” on page 275](#) for recommendations for selecting the physical ports on an ESCON Director to attach to the control unit.

The LINK keyword is valid only for CBY, CVC, CNC, CTC, FCV, and FC channel paths (TYPE keyword).

Even though you can specify multiple link addresses for CBY and CVC channel paths (TYPE keyword), the I/O subsystem does not support dynamic connections through an ESCON Director for CBY or CVC channel paths. A CBY or CVC channel path that attaches to an ESCON Director can have only a dedicated connection through it. Therefore, you can connect only one link address on an ESCON Director to a CBY or CVC channel path at a time.

Note: If you specify no link address for a channel path that does not attach to a director, IOCP selects a link address of 0D to address the control units on the channel path. This arbitrary link address is displayed by the I/O Problem Determination (IOPD) frame and the IOCDS Display frame on the Support Element. However, the IOCP reports show that no link address was specified on its CNTLUNIT statements.

The I/O subsystem flags a channel path with a definition error in the following situations:

- The channel path does not attach to an ESCON or FICON Director or has a dedicated connection through an ESCON Director and has more than one link address specified on its CNTLUNIT statements.
- The channel path has a dynamic connection through a director and no link address was specified on the CNTLUNIT statement.
- The channel path has 4-digit link addresses but is not connected to a high integrity fabric of FICON switches. For more information about high integrity fabrics, see [“Defining FICON switch configurations” on page 37](#).

In these three instances, the channel path is unavailable and remains so until the error is resolved.

In addition to the preceding syntax rules, the following configuration rules also apply when specifying link addresses. For link addresses with four digits, rules are enforced against the switch to which the channel path is connected (that is, the entry switch) rather than the switch to which the control unit is attached. When a 4-digit link address is specified for a channel path, specify four-digit link addresses for all paths that have the same entry switch. Otherwise, IOCP cannot enforce some of the following switch configuration rules.

- Specifying more than one link address for an ESCON channel path is not allowed unless the channel path is connected to an ESCON Director. Specifying any link address other than asterisks for an FC channel path is not allowed unless the channel path is connected to a FICON Director.
- All channel path types (TYPE keyword) assigned to a link address on an ESCON Director must be identical, with the following exceptions:
 - CBY or CVC channel paths
 - CNC or FCV channel paths.

These channel paths are the only ones you can assign to the same link address on an ESCON Director.

- Specification of any given path (*pchid.link*) on more than one control unit is not allowed unless one of the following statements is true:
 - The control units attach to CBY or CVC channel paths (TYPE keyword).
 - The control units have unique logical addresses (CUADD keyword). See [“Example 6” on page 89](#) for CNTLUNIT definition considerations.
- The specification of FICON CTC and non-FICON CTC control units (see [“IOCP definitions” on page 54](#)) to the same link address on the same director is not allowed. The control units must either all specify UNIT=FCTC or none of them can specify FCTC.
- The specification of multiple control units to the same link address on the same director is not allowed unless one of the following conditions is true:
 - The control units attach to CBY or CVC channel paths (TYPE keyword).
 - The control units are ESCON CTC or FICON CTC control units. (See [“IOCP definitions” on page 54](#).) The path (*pchid.link.cuadd*) attaching to each control unit is unique. That is, the *pchid*, link address, or logical address (CUADD keyword) for the control unit must be different on each control unit.
 - The control units have the same unit address ranges and none of the paths attaching to the different control units belongs to the same logical partition. The logical partition intersection test is based on the initial access lists of the channel paths attaching to the control units.
 - Unique logical addresses (CUADD keyword) were specified on all the CNTLUNIT statements.

FC control unit definition considerations:

FC channel paths (TYPE keyword) support a maximum number of unit address ranges and unit addresses. (See [Table 17 on page 314](#).) IOCP calculates the number of unit address ranges and unit addresses for a spanned FC channel path (PATH keyword in the CHPID statement) as follows:

- If a single link address is used for the channel path in each CSS of a control unit, one unit address range is counted and the number of unit addresses specified with the UNITADD keyword on the CNTLUNIT statement are counted once.
- If different link addresses are used for the channel path in any of the CSSs of a control unit, one unit address range is counted for each unique link address and the number of unit addresses specified with the UNITADD keyword on the CNTLUNIT statement are counted once for each unique link address.

For example, CHPID 10 is an FC channel path that is spanned to CSSs 0, 1, 2, and 3. It is assigned to a control unit in CSSs 0, 1, and 3. The channel path uses link address C0 in CSSs 0 and 1 and link address D0 in CSS 3. Because there are a total of two unique link addresses, two unit address ranges are counted. If the UNITADD keyword specified 128 unit addresses, a total of 256 unit addresses are counted.

CUADD=address

Specifies the logical address for the control unit.

For example, the IBM Enterprise Storage Server® (ESS) 2105 control unit requires that the logical address specified with the CUADD keyword matches the control unit image address associated with the corresponding control unit logical subsystem (LSS).

Note: Not all ESCON and FICON control units support logical addressing.

The address is 1-2 hexadecimal digits in the range 0-F for CNC, CTC, and FCV channel paths and in the range 00-FF for FC, IQD, OSD, OSM, and OSX channel paths. However, if FC channel paths are mixed with CNC or FCV channel paths, the address must be in the range 0-F. The address allows you to specify a CNC, CTC, FCV, or FC channel path on multiple CNTLUNIT statements for a given path (*pchid.link* or *switch.link*) or to specify an IQD, OSD, OSM, or OSX channel path on multiple CNTLUNIT statements.

- For CNC, CTC, and FCV channel paths, you can specify a maximum of 16 CNTLUNIT statements to specify the same *pchid* or the same link address for a *pchid* on an ESCON Director.
- For FC channel paths, you can specify a maximum of 256 CNTLUNIT statements to specify the same *pchid* or the same link address for a *pchid* on a FICON Director.
- For an IQD channel path, you can specify a maximum of 64 CNTLUNIT statements.
- For an OSD, OSM, or OSX channel path, you can specify a maximum of 16 CNTLUNIT statements. The OSAD device with unit address FE requires a control unit definition with a CUADD keyword value of zero or no CUADD keyword. Otherwise, the device is unusable.

Note: A CNC or CTC channel path not assigned to an ESCON Director is viewed as having a single link address.

The CUADD keyword is valid only for: CNC, CTC, FCV, FC, IQD, OSD, OSM, and OSX channel paths (TYPE keyword).

For a channel path assigned to an ESCON CTC or FICON CTC control unit, the logical address identifies the logical partition to which this channel path is to communicate. If the remote channel path to which this channel path must communicate is not shared, then the logical address must be zero or not specified. If the remote channel path to which this channel path must communicate is shared, then the logical address must equal the wanted MIF image ID¹ from the RESOURCE statement for the logical partition that the shared channel path can access. This applies to CNC, CTC, FCV, and FC remote channel paths that are shared.

However, if the remote channel path is a shared FC channel path on a CPC that supports multiple logical channel subsystems (that is, if the IOCP described in this document supports the CPC), then the logical address must equal the combination of the wanted CSS ID and the MIF image ID for the logical partition with which you want to communicate. For example, if the remote channel path is shared within CSS 1 and you want to communicate with the logical partition that has MIF image ID 5, specify CUADD=15.

ESCON CTC and FICON CTC communications are on a logical partition basis even if a channel path is shared by multiple logical partitions. You must define a control unit for every logical partition to which you want to communicate.

Note: The preceding CTC requirements for the CUADD keyword apply to any type of remote CPC (for example, a 9672 CPC).

For more information about ESCON CTC and FICON CTC communication, see *ESCON and FICON Channel-to-Channel Reference*, SB10-7034.

In addition to the preceding syntax rules, the following configuration rules also apply when specifying the CUADD keyword:

- All CUADD values must be unique for a given path (*pchid.link*) regardless of whether a director was specified. That is, the combination *pchid.link.cuadd* is allowed only once in the configuration. See “[Example 6](#)” on page 78 for CNTLUNIT definition considerations.

¹ For IOCP programs not described by this document, the MIF image ID was called a partition number.

- For an IQD, OSD, OSM, or OSX channel path, you cannot duplicate CUADD values. Every control unit on the channel path must specify a unique CUADD value.
- If the CUADD keyword is specified, the CUADD keyword must also be specified on all other CNTLUNIT statements that have at least one path in common (same *switch.link* or *pchid.link*).
- If a channel path does not attach to a director (SWITCH keyword), specifying FICON CTC and non-FICON CTC control units on the same channel path is not allowed. See “IOCP definitions” on page 54. The control units must either all specify UNIT=FCTC or none of them can specify FCTC.
- All CUADD values must be unique for a given path through a director (*switch.link*) unless the following conditions are true:
 - The control units are ESCON CTC or FICON CTC control units (see “IOCP definitions” on page 54), and the channel paths for each control unit are all the same type or a mixture of CNC and FCV.
 - The control units have the same unit address range. The channel paths in each control unit are all the same type or a mix of CNC and FCV, and none of the paths attaching to the different control units belongs to the same logical partition. The logical partition intersection test is based on the initial access lists of the channel paths attaching to the control units.

Otherwise, the combination *switch.link.cuadd* is allowed only once in the configuration.

PROTOCL=

Specifies the interface protocol that the parallel control unit uses when operating with the channel paths specified in the PATH parameter. The PROTOCL keyword is meaningful only for CVC channel paths (TYPE keyword). IOCP ignores the PROTOCL keyword for all other channel path types. IOCP assigns PROTOCL=D to control units attached to CBY channel paths.

Note: Incorrect specification of the PROTOCL parameter might produce unpredictable results. For example, if you specify PROTOCL=S (data streaming) for a control unit that supports the DC interlock protocol, I/O requests can result in detected errors (such as data overruns or interface control checks) or in undetected errors. Additionally, specifying PROTOCL=S for a control unit that runs at a maximum data rate of 4.5 MB per second could cause bus parity checks.

D

Specifies the direct-coupled interlock (DC interlock) protocol. This protocol is the standard I/O interface that requires a response to a demand. If you do not code PROTOCL, D is the default.

S

Specifies data streaming protocol at a maximum data rate of 3.0 mps (megabytes per second). This protocol does not require the demand response but continues at the rate governed by the control unit.

S4

Specifies data streaming protocol at a maximum data rate of 4.5 mps. This protocol does not require the demand response but continues at the rate governed by the control unit.

SHARED=

Specifies the level of concurrency of I/O requests that the parallel channel path allows for the control unit. IOCP automatically sets the control unit type (1 or 2) based on the SHARED parameter that you specify. See Appendix D, “List of I/O devices and control units,” on page 275 for more information about specifying the SHARED parameter. (For further information about control unit types, see “Control unit types” on page 43.)

The SHARED keyword is meaningful only for CVC channel paths (TYPE keyword). IOCP ignores the SHARED keyword for all other channel path types. Control units that attach to CBY, CNC, CTC, FCV, FC, FCP, IQD, OSC, OSD, OSE, OSM, OSN, or OSX channel paths are type 2. Control units that attach to CFS, CFP, CBS, CBP, CIB, CL5, CS5, and ICP channel paths are type 1.

Y

Specifies that the control unit supports:

- Only one I/O request at a time, regardless of the number of I/O devices attached (for example, the 3803 Tape Control Unit for magnetic tape units or the 3258, 3272, or 3274 Control Unit)
- Disconnect command chaining (DCC) operations.

IOCP assigns the control unit as type 1.

The channel ensures that only one I/O request is processed at a time for all devices sharing the control unit. If sense information is pending in the control unit for an I/O device attached to the control unit, the channel ensures that I/O requests for other I/O devices attached to the control unit are not initiated until the system control program has issued an I/O request to clear the pending sense information.

N

Specifies that the control unit supports multiple I/O requests concurrently (one for each attached I/O device). IOCP assigns the control unit as type 2. Specifying SHARED=N for a control unit that does not support multiple concurrent requests can result in a control unit malfunction.

UNIT=type

Specifies the type of control unit. You can specify as many as eight alphanumeric or special (-, #, @, or \$) characters that identify the type of control unit. IOCP checks the syntax for alphanumeric or special characters.

IOCP takes special actions for control unit types SCTC and FCTC. See the LINK and CUADD keyword sections for the CNTLUNIT statement. Also, control unit type FCTC is valid only for FC channel paths (TYPE keyword).

You must specify a type for every control unit in your I/O configuration.

A Server Time Protocol (UNIT=STP) control unit with CIB, CL5, or CS5 channel paths (TYPE keyword) must have only external connections. No CIB, CL5, or CS5 channel path in an STP control unit can have a CSYSTEM keyword value that matches the local system name (LSYSTEM keyword) of the CPC, forming an internal connection. Also, an STP control unit cannot have ICP channel paths.

Notes:

1. To define a FICON channel-to-channel (CTC) connection between FC channel paths (TYPE keyword), specify UNIT=FCTC for each CTC control unit defined on the FC channel path.
2. For integrated control unit/devices (such as the IBM 3800 Page Printer), specify the same type value in the UNIT parameter of the CNTLUNIT statement as in the UNIT parameter of the IODEVICE statement. For example, for the IBM 3800 Page Printer, specify UNIT=3800 in each of the two statements.

UNITADD=

address

Specifies the unit addresses of the I/O devices that the control unit recognizes. You specify two hexadecimal digits in the range of 00-FF. For example, UNITADD=((0A),(0B),(0F)) specifies that the control unit recognizes unit addresses 0A, 0B, and 0F. At least one unit address must be specified. A unit address does not need to represent an attached device.

number

Specifies the number of sequential unit addresses the control unit recognizes. You specify a 1-, 2-, or 3-digit decimal value in the range of 1-256. For example, UNITADD=((0A,3)) indicates that the control unit recognizes unit addresses 0A, 0B, and 0C. The unit address plus the number of addresses must not exceed an address of FF. If the number is omitted, a value of 1 is assumed.

You can specify a maximum of eight addresses or sets of address and number values for parallel control units. For ESCON or FICON control units, you can specify only one range of unit addresses. The unit addresses specified for the CNTLUNIT statement must include the unit addresses of the attached devices. The unit address of a device is taken from the UNITADD parameter of the IODEVICE statement if specified or from the rightmost two digits of the device number specified with the ADDRESS parameter of the IODEVICE statement.

Note: See [Appendix D, “List of I/O devices and control units,”](#) on page 275 for some exceptions and recommendations that apply to specific device types. Some ESCON and FICON control units require unit address range to begin with (hexadecimal) 00.

IOCP ignores the UNITADD keyword for control units attached to CFS, CFP, CBS, CBP, CIB, CL5, CS5, FCP, ICP, IQD, OSC, OSD, OSE, OSM, OSN, or OSX channel paths. IOCP defines unit addresses 00-FE for control units attached to OSD, OSE, OSM, OSN, or OSX channel paths. IOCP defines unit addresses 00-FD for control units attached to FCP or OSC channel paths. IOCP defines unit addresses 00-FF for control units attached to IQD channel paths.

The full range of unit addresses that the control unit can address must be specified regardless of whether devices are attached. If you do not specify one or more of the unit addresses that the control unit can address, missing interruption handler (MIH) situations result. However, this requirement does not apply to ESCON CTC or FICON CTC control units.

Notes:

1. Specify identical unit addresses in the CNTLUNIT statements for TYPE=CTC and TYPE=CNC or TYPE=FCV channel paths to communicate with each other. Specify identical unit addresses for FICON CTC control units to communicate with each other.
2. Unit addresses must be unique for each *chpid* on parallel control units. Two control units attached to the same parallel channel path must have unique unit address ranges.
3. Unit addresses must be unique for each control unit (not for each *chpid*) for ESCON, FICON, IQD, OSD, OSM, and OSX devices. Two devices attached to the same ESCON, FICON, FC, IQD, OSD, OSM, or OSX control unit cannot have the same unit address. However, two devices attached to the same CNC, CTC, FC, FCV, IQD, OSD, OSM, or OSX channel path (TYPE keyword) can have the same unit address if they attach to different control units.

A shared CTC channel path (SHARED keyword specified in the CHPID statement) can generate more unit addresses and unit address ranges than an unshared channel path. See [“Shared ESCON CTC considerations” on page 24](#).

A spanned FC channel path (PATH keyword in the CHPID statement) can generate more unit addresses and unit address ranges than an unspanned channel path. See [“FC control unit definition considerations” on page “FC control unit definition considerations:” on page 84](#).

CNTLUNIT statement coding examples

Example 1

```
CU10A CNTLUNIT CUNUMBR=10A,PATH=06,N,X
 UNIT=3800,UNITADD=((0A,3)),PROTOCL=S
```

The preceding statement:

- Assigns the control unit number of 10A to an IBM 3800 Page Printer.
- Names channel path 06 to which the printing subsystem is attached. The CSS parameter was not specified for the PATH keyword because there is only one CSS in the configuration.
- Specifies the 3.0 MB data-streaming protocol.
- Defines unit addresses 0A-0C to the control unit.

Example 2

```
CU180 CNTLUNIT CUNUMBR=180,PATH=05,PROTOCL=S4,X
 N,UNIT=3490,UNITADD=((80,16))
```

The preceding statement:

- Assigns the control unit number of 180 to an IBM 3490 Magnetic Tape Subsystem.
- Names channel path 05 to which the control unit is attached. The CSS parameter was not specified for the PATH keyword because there is only one CSS in the configuration.
- Specifies the 4.5 MB data-streaming protocol.

- Defines unit addresses 80-8F to the control unit.

Example 3

```
CU11A CNTLUNIT CUNUMBR=11A,PATH=(06,07),LINK=(E0,E1) X
 UNIT=3990,CUADD=1,UNITADD=((00,16))
```

The preceding statement:

- Assigns the control unit number of 11A to an IBM 3990 Storage Control.
- Names two channel paths (06 and 07) to which the control unit is attached. (These paths are defined as TYPE=CNC and are assigned to an ESCON Director in the CHPID statement associated with this CNTLUNIT statement.) The CSS parameter was not specified for the PATH keyword because there is only one CSS in the configuration.
- Assigns link address E0 to channel path 06 and link address E1 to channel path 07.
- Defines logical address 1.
- Defines unit addresses 00-0F to the control unit.

Example 4

```
CU987 CNTLUNIT CUNUMBR=987,PATH=3F,LINK=F0, X
 UNIT=SCTC,UNITADD=((40,16))
```

The preceding statement:

- Assigns 987 as the control unit number for an ESCON CTC control unit.
- Assigns the control unit to channel path 3F in the only CSS in the configuration. (The path was defined as TYPE=CTC and assigned to an ESCON Director in the CHPID statement associated with this CNTLUNIT statement.)
- Assigns link address F0 to the channel path.
- Defines unit addresses 40-4F to the control unit.

Example 5

```
CNTLUNIT CUNUMBR=290,PATH=((CSS(0),34,79),(CSS(1),80)), X
 LINK=((CSS(0),FE,FE),(CSS(1),FE)),UNIT=SWCH, X
 UNITADD=00
```

The preceding statement:

- Assigns control unit number 290 to an ESCON Director Model 1.
- Assigns the control unit to channel paths 34 and 79 in CSS 0 and channel path 80 in CSS 1. (These paths are defined as TYPE=CNC in the CHPID statement associated with this CNTLUNIT statement.)
- Assigns link address FE to all three channel paths.
- Defines unit address 00 to the control unit.

Example 6

```
CHPID  PCHID=100,PATH=(CSS(0,1),40),TYPE=FC,SWITCH=25
CNTLUNIT CUNUMBR=280,UNIT=2105,UNITADD=((00,256)),CUADD=01,  X
 PATH=((CSS(0),40),(CSS(1),40)), X
 LINK=((CSS(0),D0),(CSS(1),D0))
```

The preceding statement performs the following actions:

- Define a spanned FC channel path.
- Assigns 280 as the control unit number of the IBM 2105 Enterprise Storage Server.

- Defines unit addresses 00-FF for the logical control unit.
- Defines logical address 01 for the logical control unit.
- Assigns the control unit to channel path 40 in CSSs 0 and 1.
- Assigns the same link address D0 to channel path 40 in both CSSs.

When configuring a spanned channel path to use the same link address in its CSSs for the same control unit logical address (CUADD), define a single control unit containing all the CSSs for the channel path. Do not define separate control units for each CSS for the channel path. Doing so would violate the rule that the path combination *pchid.link.cuadd* can occur only once in the configuration. For example, control unit 280 in the preceding example could not be defined as follows:

```
CNTLUNIT CUNUMBR=280,UNIT=2105,UNITADD=((00,256)),CUADD=01, X
 PATH=((CSS(0),40)),LINK=((CSS(0),D0))
CNTLUNIT CUNUMBR=281,UNIT=2105,UNITADD=((00,256)),CUADD=01, X
 PATH=((CSS(1),40)),LINK=((CSS(1),D0))
```

See [Appendix E, “Configuration examples,”](#) on page 285 for more CNTLUNIT statement coding examples.

IODEVICE

IODEVICE is an optional statement that describes the following:

- The I/O device number
- The device characteristics
- The control units to which the device is assigned.

Each uniquely addressable I/O device in your I/O configuration must be specified in an IODEVICE statement to use for I/O requests.

See [Appendix D, “List of I/O devices and control units,”](#) on page 275 for a list of some I/O device types and their characteristics.

For z/VM: VM does not necessarily support devices that IOCP supports. For a list of supported devices, see the *General Information Manual* for the VM operating system that you use.

For z/VSE: z/VSE does not necessarily support devices that IOCP supports. For a list of supported devices, see *System Control Statements* for the z/VSE operating system that you use.

See [Appendix F, “Machine limits and rules,”](#) on page 313 for a list of machine limits and rules for your CPC.

The IODEVICE statement must follow any CNTLUNIT statements that specify the control units the device uses.

See [Appendix A, “Coding IOCP statements,”](#) on page 267 for a summary of the rules for coding statements and the notation used in this document to illustrate statements.

The format of the IODEVICE statement is as follows:

```
[symbol] IODEVICE ADDRESS=(number[,count])
 CUNUMBR=(number[,number]...)
 [MODEL=model]
 [{PART | PARTITION | NOTPART}=
 ((CSS(cssid),{name|0}{[,name]}...),...)]
 [PATH=((CSS(cssid),chpid),...)]
 [SCHSET={ssid|((CSS(cssid),ssid),...)}]
 [STADET={Y|N}]
 [TIMEOUT={Y|N}]
 UNIT=device
 [UNITADD=address]
```

ADDRESS=

number

Specifies the device number. Specify a 1-4 digit hexadecimal number in the range 0000-FFFF.

For z/OS: Although z/OS supports the definition and use of devices with 4-digit device numbers, not all products, subsystems, or applications that run under z/OS can use these devices. See the *MVS/ESA SP 5.1 Conversion Notebook*, GC28-1436, for more information.

For z/VSE: Prior to z/VSE 4.3, the supported address range is 0000-0FFF. For z/VSE 4.3 and later, the supported address range is 0000-FFFF. Devices with 4-digit device numbers can be ADDED during IPL. The z/VSE system continues to work with 3-digit device numbers. Therefore, during IPL the z/VSE system assigns each 4-digit device number a 3-digit one. The 3-digit device number that is to be used by z/VSE can also be explicitly specified by the user. Applications, commands, messages continue to use the assigned 3-digit device number.

If you do not specify the UNITADD keyword in the IODEVICE statement, the last two hexadecimal digits in the device number specify the unit address that is transmitted on the channel path to select the device. These two hexadecimal digits must match one of the unit addresses specified in the UNITADD parameter of the CNTLUNIT statement that defines the control units to which the device is attached.

If you specify the UNITADD parameter in the IODEVICE statement, the last two digits in the device number can be any value that follows the rules in [Appendix D, "List of I/O devices and control units,"](#) on page 275 and makes the device number unique.

count

Specifies the number of sequential device numbers to be assigned to the devices. You specify a 1-, 2-, or 3-digit decimal value in the range of 1-256. (For example, ADDRESS=(10A,3) specifies that the device numbers of 10A, 10B, and 10C are assigned.)

The unit address for a device defaults to the last two digits in the device number parameter of the ADDRESS keyword unless the UNITADD keyword is specified. The unit address plus the number of addresses specified in the count parameter of the ADDRESS keyword, minus 1, must not be larger than a hexadecimal value of FF.

The device number specified in the ADDRESS keyword plus the number of devices specified in the count parameter of the ADDRESS keyword, minus 1, must not be larger than a hexadecimal value of FFFF.

The specified device numbers are defined in the appropriate subchannel set (SCHSET keyword) in each CSS to which the attached control units are assigned.

FCP, IQD, OSD, OSM, OSN, and OSX channel paths support a maximum number of valid subchannels. Valid subchannels are devices that are defined to a logical partition and permitted for use by the logical partition. Valid subchannels are calculated as follows:

- For unshared channel paths, each device defined in IOCP represents a single valid subchannel. Also, for reconfigurable FCP channel paths on CPCs without fixed HSA, each device defined in IOCP represents a single valid subchannel. See [Table 16 on page 313](#) to determine if your CPC has fixed HSA.
- For reconfigurable FCP channel paths on CPCs with fixed HSA, each device defined in IOCP represents multiple valid subchannels based on the total number of logical partitions (LPs) in its CHPID candidate list.
- For shared channel paths, each device defined in IOCP represents multiple valid subchannels based on the total number of LPs in its device candidate list.

When priority specification is enabled (CHPARM=00), a maximum of 480 OSA valid subchannels (160 TCP/IP stacks) can be defined on an OSD or OSX channel path. When priority specification is disabled (when CHPARM=02 is specified on CHPID statement), a maximum of 1920 OSA valid subchannels (640 TCP/IP stacks) can be defined on an OSD channel path on an OSA-Express2 or later feature and on an OSM or OSX channel path on an OSA-Express3 or later feature. An OSA subchannel is a device with a unit address in the range 00-FD. The OSAD device with unit address FE is excluded from the maximum.

A maximum of 480 OSN valid subchannels and 180 3745 valid subchannels can be defined on an OSN channel path. OSN subchannels are defined with UNIT=OSN on the IODEVICE statement, and 3745 subchannels are defined with UNIT=3745. Valid subchannels are devices with unit addresses in the range 00-FD. The OSAD device with unit address FE is excluded from the maximums.

A maximum of 480 valid subchannels can be defined on an FCP channel path.

A maximum of 12288 valid subchannels can be defined on all IQD channel paths in the configuration. The maximum applies to the valid subchannels for all IQD channel paths.

Multiple I/O devices with the same device number can be defined as long as device numbers are not duplicated within the same logical partition and the same subchannel set. IOCP determines whether devices in the same subchannel set with duplicate device numbers belong to the same logical partition by testing the initial access lists of the *chpids* assigned to the devices along with the device candidate lists (PARTITION or NOTPART keyword in the IODEVICE statement). A duplicate device number error occurs if an initial access list of a *chpid* assigned to each device includes the same logical partition and the device candidate lists of each device also include the same logical partition and the devices are in the same subchannel set.

Note: See Appendix D, “List of I/O devices and control units,” on page 275 for some exceptions and recommendations that apply to specific device types.

OSD, OSM, or OSX device definition considerations: For information about how to configure OSD, OSM, or OSX devices, see “OSA configuration considerations” on page 32.

For VM: The ADDRESS keyword of the IODEVICE statement in the IOCP input file has values derived from the RDEVICE statement in the SYSTEM CONFIG file, if used. For example, this RDEVICE statement is in the SYSTEM CONFIG file:

```
RDEVICE 190-193 ...
```

The corresponding IODEVICE statement is:

```
IODEVICE ADDRESS=(190,4),...
```

For z/VSE: The ADDRESS keyword of the IODEVICE statement in the IOCP input file has values derived from the ADD statement in the ASI Procedure file. For example, this ADD statement is in the ASI Procedure file:

```
ADD 0C0:0DF,...
```

The corresponding IODEVICE statement is:

```
IODEVICE ADDRESS=(0C0,32),...
```

If you specify IODEVICE ADDRESS=(4900,32), ..., the corresponding ADD statement would be:

```
ADD 4900:491F as cuu1:cuu2
```

where cuu1, cuu2 is the range of 3-digit device numbers that are used by the z/VSE system.

CUNUMBR=number

Specifies the control unit numbers assigned to the control units (specified in the CUNUMBR parameter of the CNTLUNIT statement) to which the device is attached. You can specify one to four hexadecimal digits in the range 0000-FFFE for each control unit.

The device is defined in each CSS to which the specified control units are assigned.

A device can be assigned to a maximum of eight control units and eight paths in a CSS with the following exceptions:

- A device assigned to an ESCON CTC or FICON CTC control unit can be assigned to only one control unit and one path in a CSS.

- A device assigned to CFS, CFP, CBS, CBP, ICP, CIB, CL5, and CS5 channel paths can be assigned to only one control unit.
- A device assigned to an FCP, IQD, OSC, OSD, OSE, OSM, OSN, or OSX channel path can be assigned to only one control unit and one path in a CSS.

When the device is attached to more than one control unit (for example, through a string switch), each control unit must be specified.

If a device is attached to more than one control unit, all control units that attach to the device must:

- Use the same unit address to access the device
- Have the same SHARED characteristic: Y or N
- Have the same PROTOCL characteristic: D, S, or S4
- Not be attached to the same channel path in a CSS
- Attach to all shared channel paths or all unshared channel paths.

All channel path types (TYPE keyword) assigned to a device must meet the following restrictions:

- All CBY or CVC
- All CNC, FCV, or FC
- CTC
- All CFS or CBS
- All CFP, CBP, ICP, CIB, CL5, or CS5
- OSC
- OSD
- OSE
- OSM
- OSN
- OSX
- FCP
- IQD

You can intermix FC channel paths with CNC and FCV channel paths. Mixing FC channel paths with CNC and FCV channel paths can ease migration from ESCON channels to FICON channels using dynamic I/O configuration. The mixture allows you to dynamically add FC channel paths to a control unit while keeping its devices operational. A second dynamic I/O configuration change can then remove the CNC and FCV channels while keeping the devices operational.

For some types of control units and devices, there might be small operational performance differences when intermixing (for example, RMF usage calculations and channel path reconnection), and dynamic CHPID management cannot manage a control unit that contains intermixing. For these control units and devices, mixing of FC channel paths with CNC and FCV channel paths be temporary. Non-dynamic I/O users are advised to avoid mixing these channel paths. Other types of control units and devices fully support this intermixing. To determine the level to which your control units and devices support intermixing, see their device planning manuals. For control units that support intermixing, consult their performance white papers for guidance on how to best configure channels from a performance perspective.

To improve the balance of workload across channels in an intermixed environment, alternate ESCON (CNC and FCV) and FICON (FC) channel paths in the control unit header for this device using the following patterns:

- For 6 ESCON and 2 FICON, use a sequence of E, E, E, F, E, E, E, F
- For 4 ESCON and 4 FICON, use a sequence of E, F, E, F, E, F, E, F
- For 2 ESCON and 6 FICON, use a sequence of E, F, F, F, E, F, F, F.

For VM: To code the control unit number for a device, you must find the correct CNTLUNIT statement. You must know the following information about the hardware I/O configuration:

- The channel path to which the device and its control unit are attached
- How the control unit recognizes the device, that is, by which unit address

Find the CNTLUNIT statement that fulfills both of the following requirements:

- A channel path that matches the channel path to which the device and control unit are attached
- A unit address that matches the unit address by which the control unit recognizes the device.

Use the value coded for the CUNUMBR parameter in the CNTLUNIT statement for the control unit number in the IODEVICE statement.

For example, eight 3380 Direct Access Storage units and their control unit are attached to *chpid* 07. The control unit recognizes the direct access storage units as attached at unit addresses 40-47.

However, the RDEVICE statement for this group of direct-access storage units could be:

```
RDEVICE 350-357 TYPE 3380
```

The device numbers for these disk storage units are in the range 350-357.

The CHPID statement coded for this channel path is:

```
CHPID PATH=(07),...
```

The *chpid* is 07. The physical unit addresses of these devices are 40-47. The CNTLUNIT statement that has channel path 07 and unit addresses in the range 40-47 is:

```
CNTLUNIT CUNUMBR=032,PATH=(07),...,UNITADD=((40,8))
```

The CUNUMBR parameter in the IODEVICE statement is 032:

```
IODEVICE ADDRESS=(350,8),CUNUMBR=032,...,UNIT=3380,UNITADD=40
```

(The UNITADD parameter in the IODEVICE statement has the same number of unit addresses (eight) as the number specified in the ADDRESS parameter.)

This example uses the UNITADD parameter, which allows you to define device numbers (350-357) that do not contain their physical unit addresses (40-47).

MODEL=model

Specifies the model number, if any, for the device. You can specify a maximum of four alphanumeric or special characters (#, @, or \$) that represent the model number of the device. IOCP checks only the syntax for alphanumeric or special characters. IOCP does not validate the model value.

For VM: The MODEL=model parameter of the IODEVICE statement in the IOCP input file has the same value as the MODEL=model parameter of the RDEVICE statement in the SYSTEM CONFIG file.

For example, the following RDEVICE statement is in the SYSTEM CONFIG file:

```
RDEVICE ... MODEL 11
```

The corresponding IODEVICE statement is:

```
IODEVICE ...,MODEL=11,...
```

PART | PARTITION=

NOTPART=

Specifies the device candidate list that identifies the logical partitions (LPs) in a CSS that can access the device. An LP *cannot* access a device if the LP is not specified in the device candidate list for the device, even if the LP can access a channel path assigned to the device.

The PART or PARTITION keyword specifies the LPs that are in the device candidate list. The NOTPART keyword specifies the LPs that are *not* in the device candidate list. For example, if a CSS has three LPs (LP1, LP2, and LP3) and you specify NOTPART=(LP2), LP1 and LP3 can access the device, but LP2 *cannot*.

cssid

Specifies the logical channel subsystem (CSS) ID associated with this parameter. The CSS ID is a 1-digit number in the range 0-*n*. See [Table 18 on page 316](#) to determine the maximum CSS ID your CPC supports.

Each CSS ID must be associated with a control unit attached to this device. You can specify as many CSSs as the attached control units have. If all the attached control units are associated with the same, single CSS ID, the CSS parameter is optional.

name

Specifies the name of a logical partition (LP) in a CSS that can access the channel path. The LP name is a 1-8 alphanumeric (0-9, A-Z) character name that must have a nonnumeric first character.

0

Specifies that no LPs in the CSS can access the device. A zero indicates a null device candidate list. The device is excluded from the specified CSS and cannot be accessed by any LP in the CSS. A zero cannot be specified in the NOTPART keyword.

OSC, OSD, OSE, OSM, OSN, and OSX device definition considerations: For information about how to configure OSC, OSD, OSE, OSM, OSN, and OSX devices, see [“OSA configuration considerations” on page 32](#).

IQD device definition considerations: For information about how to configure IQD devices, see [“Internal queued direct communication \(HiperSockets\) support” on page 35](#).

FCP device definition considerations: For information about how to configure FCP devices, see [“Fibre Channel Protocol support” on page 36](#).

Device candidate list specification rules: The following rules apply when specifying the device candidate list:

- You *cannot* specify a device candidate list using both the NOTPART keyword and either the PART or the PARTITION keyword for the same CSS ID in the same IODEVICE statement.
- You can specify a device candidate list only for shared CNC, CTC, FCV, FC, FCP, IQD, OSC, OSD, OSE, OSM, OSN, or OSX channel paths. You *cannot* specify a device candidate list for unshared channel paths or CFS, CFP, CBS, CBP, ICP, CIB, CL5, and CS5 channel paths.
- Device candidate list specification is optional.
- You cannot specify the LMC partition MCS_1 on the PART or PARTITION keyword. The MCS_1 partition cannot contain any I/O resources. However, you can specify the MCS_1 partition on the NOTPART keyword but do not need to do so because IOCP automatically excludes it from a device candidate list.
- If you do *not* specify a device candidate list for a CSS to which the device is assigned:
 - Devices assigned to a shared CTC, FCP, IQD, OSD, OSM, OSN, or OSX channel path have a default device candidate list equal to the candidate list for the channel path. This statement excludes reserved LPs (*). The LPs in the CTC, FCP, IQD, OSD, OSM, OSN, or OSX channel path candidate list are the only LPs in the default device candidate list.
 - Devices assigned to all other shared channel paths types have a default device candidate list equal to all LPs in each CSS with access to the device. This statement includes reserved LPs (*).
 - The LMC partition MCS_1 is excluded from all device candidate lists.
- If you specify a device candidate list for a CSS, it excludes any reserved LPs (*) in the CSS and the LMC partition MCS_1.

- You can specify all LP names in a CSS in the NOTPART keyword so that no LPs in the CSS can access the device. Doing so creates a null device candidate list and is equivalent to specifying a zero in the PART or PARTITION keyword.
- You *cannot* specify null device candidate lists for every CSS to which the device has access. Doing so is equivalent to not defining the device.
- You *cannot* specify null device candidate lists for every CSS to which one of the device's control units have access. Doing so excludes the control unit from accessing the device. Instead, simply omit the control unit from the CUNUMBR keyword for the device.
- You *cannot* specify null device candidate lists so that every device assigned to a control unit excludes the same CSS. Channel paths in the excluded CSS of the control unit would not be able to access the control unit or any of its devices. Instead, simply omit the CSS from the PATH keyword for the control unit.
- If you specify a zero for a null device candidate list in a CSS, you cannot specify a logical partition name for the same CSS.
- You *cannot* specify an LP in the device candidate list that is not defined in the RESOURCE statement.
- You can specify as many LPs as your CPC supports. See [Appendix F, “Machine limits and rules,” on page 313](#).
- You can specify any LP in the configuration in the device candidate list as long as at least one of the LPs specified matches an LP in the channel path candidate lists for the channel paths assigned to the device. When building an IOCDs, IOCP sends a caution message identifying every LP in the device candidate list that cannot access the device. After power-on reset, the only way for an LP that has no access to the device to gain access is through a dynamic I/O configuration change that does one of the following actions:
 - Modifies the channel path candidate lists of the channel paths assigned to the device
 - Modifies the device candidate list
 - Adds a channel path to a control unit assigned to the device where the LP can access the channel path.

For example, if a device is assigned to a single channel path and the channel path has access to LPs LP1 and LP2, you *cannot* specify a device candidate list of LP3. However, you could specify LP1 and LP3. In this case, IOCP sends a caution message that LP3 cannot access the device.

Using the device candidate list to limit logical path establishment: You can use the device candidate list to limit the establishment of logical paths to a control unit by not allowing an LP to access a device on the control unit. See [“Managing the establishment of logical paths” on page 40](#) for more information.

PATH=

cssid

Specifies the logical channel subsystem (CSS) ID associated with this parameter. The CSS ID is a 1-digit number in the range 0-*n*. See [Table 18 on page 316](#) to determine the maximum CSS ID your CPC supports.

Each CSS ID must be associated with a control unit attached to this device and must not have been excluded by specifying a null device candidate list with the PART, PARTITION, or NOTPART keyword. You can specify as many CSSs as the attached control units have. If all the attached control units have the same, single CSS ID, the CSS parameter is optional.

chpid

Specifies preferred channel paths for the CSSs that can access the device. Specify two hexadecimal digits for a *chpid* assigned to the device for each wanted CSS.

IOCP ignores the PATH keyword, if specified, for devices assigned to CFS, CFP, CBS, CBP, CIB, CL5, CS5, CTC, FCP, ICP, IQD, OSC, OSD, OSE, OSM, OSN, or OSX channel paths (TYPE keyword).

If specified, a CSS always first tries to use the preferred channel path to initiate I/O requests for the device. If the preferred path is busy or unavailable, the CSS uses the other attached channel paths. See [“Path selection using a preferred path” on page 43](#) for more information.

SCHSET=

Specifies the subchannel set that contains the device. A subchannel set other than set 0 is known as an alternate subchannel set. z/OS supports defining parallel access volumes (PAVs) and mirroring secondary devices in an alternate subchannel set. Linux on System z also supports devices in an alternate subchannel set. IOCP does not restrict the types of devices that can be defined in an alternate subchannel set except as described in the information that follows.

cssid

Specifies the logical channel subsystem (CSS) ID associated with this parameter. The CSS ID is a 1-digit number in the range 0-*n*. See [Table 18 on page 316](#) to determine the maximum CSS ID your CPC supports.

Each CSS ID must be associated with a control unit attached to this device. It must not have been excluded by specifying a null device candidate list with the PART, PARTITION, or NOTPART keyword. You can specify as many CSSs as the attached control units have. If the device is in the same subchannel set in each CSS that can access it, the CSS parameter is optional (for example, SCHSET=1).

ssid

Specifies the subchannel sets that contain the device. The SS ID is a 1-digit number in the range 0-*n*. See [Table 18 on page 316](#) to determine the maximum SS ID your CPC supports. Some CPCs support multiple subchannel sets in a CSS.

Subchannel sets within a CSS are separate from each other and support a maximum number of devices. See [Table 18 on page 316](#) to determine the maximum number of devices each subchannel set on your CPC supports. A logical partition can have duplicate device numbers, provided they are in different subchannel sets.

If you do not specify the SCHSET keyword, the default SS ID is 0. If you specify the CSS parameter but do not specify every CSS that can access the device, the device is defined in subchannel set 0 for the unspecified CSSs. Therefore, the SCHSET keyword is required only to define a device in a subchannel set other than 0 in one or more CSSs.

Devices assigned to CBY, CVC, CFS, CFP, CBS, CBP, ICP, CIB, CL5, or CS5 channel paths can be defined only in subchannel set 0.

Devices with different unit addresses attached to the same control unit can be defined in different subchannel sets in the same CSS. A single unit address on a control unit might not be associated with different devices in different subchannel sets in the same CSS.

STADET=

Allows disabling of the Status Verification Facility. STADET=Y enables the facility; STADET=N disables the facility. The default for parallel devices is STADET=N. The default for ESCON and FICON devices is STADET=Y.

IOCP ignores the STADET keyword, if specified, for devices assigned to CBS, CBP, CFS, CFP, CIB, CL5, CS5, FCP, ICP, IQD, OSC, OSD, OSE, OSM, OSN, or OSX channel paths.

The Status Verification Facility provides the system with a means of indicating that it has been presented with device status that had a valid checking block code (CBC) but that contained a combination of bits that was inappropriate when the status byte was presented to the I/O subsystem. The indication is called device-status check.

If a system that provides the Status Verification Facility replaces a system that does not provide the facility, the replacing system might generate device-status-check conditions for events that the replaced system ran without error. In this situation, it might be necessary to disable the facility for the affected subchannel.

If a device can generate busy and status-modifier status in response to initial selection during command chaining, the Status Verification Facility treats the status as an error when STADET=Y. It does not treat the status as an error when STADET=N.

TIMEOUT=

Specifies whether the I/O interface timeout function is active for the following I/O interface sequences between the channel and the I/O device:

- 4-second timeout for initial selection
- 30-second timeout for data transfer.

The TIMEOUT keyword is meaningful only for CVC channel paths. IOCP ignores the TIMEOUT keyword, if specified, for all other channel path types. IOCP assigns TIMEOUT=Y to devices assigned to CBY channel paths.

Y

Specifies making the I/O interface timeout function active for all sequences on the I/O interface except as noted in [Appendix C, “Characteristics of the I/O interface timeout function,” on page 273](#). With the timeout function active, if the I/O device fails to complete the initial selection within 4 seconds, the channel ends the I/O request to the I/O device and generates an interface-control-check interruption.

TIMEOUT=Y is the default if you do not code the TIMEOUT parameter, provided the keyword is not ignored for the type of channel path assigned to the device.

N

Specifies making the I/O interface timeout function inactive (timeout is inhibited) for some of the sequences on the I/O interface as described in [Appendix C, “Characteristics of the I/O interface timeout function,” on page 273](#). With the timeout function inactive, the channel waits until the I/O device completes the tag sequence or initiates the next dependent sequence.

UNIT=device

Specifies the device type. You specify a maximum of 8 alphanumeric or special characters (#, @, or \$) to define the device type (such as, 3390 or 3590). IOCP checks the syntax only for alphanumeric or special characters. IOCP does not validate the device value except for devices assigned to IQD, OSD, OSE, OSM, OSN, or OSX channel paths. For OSD, OSE, OSM, and OSX channel paths, ensure that devices with unit addresses in the range 00-FD have a value of OSA and that the device with unit address FE has a value of OSAD. For OSN channel paths, IOCP requires devices with unit addresses in the range 00-FD to have a value of OSN or 3745, and IOCP expects the device with unit address FE to have a value of OSAD. For IQD channel paths, ensure all devices have a value of IQD.

If you code UNIT=33xxx or 9345x and the device attaches to CVC channel paths (TYPE keyword), the I/O subsystem activates unlimited prefetching of channel command words (CCWs). For more information, see *Enterprise Systems Architecture/390: Principles of Operation*.

To run applications that require parallel basic mode CTC support in an ESCON environment, specify UNIT=BCTC. Any other specification in an ESCON environment results in extended mode CTC support. For more information about ESCON CTC support for parallel CTC basic mode, see *ESCON and FICON Channel-to-Channel Reference*, SB10-7034.

See [“OSA configuration considerations” on page 32](#) for more information concerning the configuration of specific devices.

For VM: The UNIT=device parameter of the IODEVICE statement in the IOCP input file has the same value associated with the TYPE parameter of the RDEVICE statement in the SYSTEM CONFIG file. For example, assume that the following RDEVICE statement is in the SYSTEM CONFIG file:

```
RDEVICE 100 TYPE 3279
```

The corresponding IODEVICE statement is:

```
IODEVICE ...,UNIT=3279,...
```


UNITADD=address

Specifies the unit address that is transmitted on the channel path to select the I/O device. You specify two hexadecimal digits in the range of 00-FF. (The control unit address must be physically set to recognize the address that is on the channel path.) These two hexadecimal digits must match one of the unit addresses specified in the UNITADD parameter of the CNTLUNIT statements that define the control units to which the device is attached.

UNITADD allows you to assign a unit address to a device number in the ADDRESS parameter that does not contain the actual physical unit address of the device. The UNITADD parameter that you specify becomes the unit address that the control unit recognizes for the device.

If you specified a value for count in the ADDRESS parameter, that same number of sequential device numbers applies to the UNITADD parameter. However, the UNITADD parameter plus the number of device numbers minus 1, must not exceed a value of FF.

Coupling facility device definition considerations: IOCP ignores the UNITADD keyword, if specified, for devices assigned to CFS, CFP, CBS, CBP, ICP, CIB, CL5, and CS5 channel paths.

OSC, OSD, OSE, OSM, OSN, and OSX device definition considerations: For information about how to configure OSC, OSD, OSE, OSM, OSN, and OSX devices, see [“OSA configuration considerations”](#) on page 32.

FCP device definition considerations: For information about configuring FCP devices, see [“Fibre Channel Protocol support”](#) on page 36.

Notes:

1. If you use the UNITADD parameter, you must follow the same rules and restrictions that apply to the last two digits of the ADDRESS parameter. For example, notes in [Appendix D, “List of I/O devices and control units,”](#) on page 275 that apply to the unit address specified in the ADDRESS keyword also apply to the unit address specified in the UNITADD keyword.
2. On parallel control units, unit addresses must be unique for each *chpid*. Two control units attached to the same parallel channel path must have unique unit address ranges.
3. For ESCON or FICON devices, unit addresses must be unique for each control unit (not for each *chpid*). Two devices attached to the same ESCON or FICON control unit cannot have the same unit address. However, two devices attached to the same CNC, CTC, FCV, or FC channel path (TYPE keyword) can have the same unit address if they attach to different control units.
4. Unit addresses must be unique for devices defined to an OSC, OSE, OSN, or FCP control unit. Two devices defined to the same OSC, OSE, OSN, or FCP control unit cannot have the same unit address.
5. Unit addresses must be unique for each control unit (not for each *chpid*) for IQD, OSD, OSM, or OSX devices. Two devices defined to the same IQD, OSD, OSM, or OSX control unit cannot have the same unit address. However, two devices defined to the same IQD, OSD, OSM, or OSX channel path (TYPE keyword) can have the same unit address if they are defined to different control units.

For VM: To code the UNITADD parameter, you must know how the control unit recognizes the device, that is, by what unit address. You must code the actual physical unit address for the UNITADD parameter in the IODEVICE statement.

For example, the RDEVICE statement for a group of eight 3380 Magnetic Disk Storage units could be:

```
RDEVICE 350-357 TYPE 3380
```

The device numbers for these disk storage units are in the range: 350-357. The control unit, however, recognizes the disk storage units as being attached at unit addresses 40-47.

The UNITADD parameter in the IODEVICE statement is 40:

```
IODEVICE ADDRESS=(350,8),...UNIT=3380,UNITADD=40
```

The UNITADD parameter in the IODEVICE statement takes the same number (8) as specified in the ADDRESS parameter. This example uses the UNITADD parameter to define device numbers (350-357) that do not contain their physical unit addresses (40-47).

IODEVICE statement coding examples

Example 1

```
DEV00E IODEVICE ADDRESS=00E,CUNUMBR=10A,MODEL=3, X
 UNIT=3800,TIMEOUT=Y
```

The preceding statement:

- Defines an IBM 3800 Page Printer Model 3 with an address of 00E.
- Assigns it to control unit number 10A.

Example 2

```
DEV2DD IODEVICE ADDRESS=(210,8),CUNUMBR=(1A0,1A1), X
 UNIT=3390,TIMEOUT=Y
```

The preceding statement:

- Defines eight IBM 3390 Direct Access Storage devices.
- Assigns the addresses 210-217 to the devices.
- Assigns the devices to the control unit numbers 1A0 and 1A1, which represent two storage directors of an IBM 3990 Storage Control.

Example 3

```
DEVDTT IODEVICE ADDRESS=(180,8),CUNUMBR=1EE, X
 UNIT=3490,STADET=N,UNITADD=00
```

The preceding statement:

- Defines eight IBM 3490 Magnetic Tape Subsystems.
- Assigns the addresses 180-187 to the devices.
- Assigns the devices to control unit number 1EE, which attaches to ESCON channel paths (TYPE=CNC).
- Assigns unit addresses beginning at 00 to the devices for the control unit to recognize.

The default unit addresses for the devices are 80-87, and the control unit recognizes only unit addresses 00-0F. Specify the UNITADD keyword to make the device unit addresses 00-07.

Example 4

```
DEVDIR IODEVICE ADDRESS=(2C0),CUNUMBR=(290), X
 UNIT=SWCH,UNITADD=00
```

The preceding statement:

- Defines an ESCON Director Model 2.
- Assigns the address 2C0 to the device.
- Assigns the device to control unit number 290.
- Assigns the unit address 00 to the device for the control unit to recognize.

The default unit address for the device is C0, and the control unit recognizes only unit address 00. Specify the UNITADD keyword to make the device unit address 00.

Example 5

```
IODEVICE ADDRESS=(800,16),CUNUMBR=(800,801),UNIT=3390, X  
PART=((CSS(0),LP1,LP2),(CSS(1),LPA))
```

The preceding statement:

- Defines 16 IBM 3390 Direct Access Storage devices.
- Assigns the addresses 800-80F to the devices.
- Assigns the devices to the control unit numbers 800 and 801, which represent an IBM 3990 Storage Control's two storage directors and which have channel paths in CSSs 0 and 1.
- Specifies a device candidate list of LP1 and LP2 in CSS 0 and LPA in CSS 1 so that only those logical partitions can access the devices.

Note: See [Appendix E, “Configuration examples,”](#) on page 285 for more IODEVICE statement coding examples.

UUID

UUID is an optional statement that defines which logical partitions have UUID checking enabled. Logical partitions with UUID checking enabled must have a unique user-defined identifier (UID) for each function defined in your configuration with access to that logical partition. A UID can be specified for a function using the UID keyword on the FUNCTION statement. If a function is assigned to a partition with UUID checking enabled and does not have a UID defined, then IOCP assigns an arbitrary unique UID value.

When specified, the UUID statement must

- Follow the ID statement (if specified) and the RESOURCE statement
- Precede all FUNCTION statements.

See [Appendix A, “Coding IOCP statements,”](#) on page 267 for a summary of rules for coding statements and the notation in this document to illustrate statements.

The format of the UUID statement is as follows:

```
[symbol] UUID {PART | PARTITION}={({name[,name]...} | *})
```

PART | PARTITION=

Specifies the logical partitions for which UUID (unique user-defined identifier) checking is enabled for functions. All logical partition (LP) names that you specify must match the ones specified in the RESOURCE statement.

Each LP name is a 1-8 alphanumeric (0-9, A-Z) character name that must have a non-numeric first character. If you want every LP in your configuration to have UUID checking enabled, you can specify a single asterisk (*) instead of listing every LP name. You cannot specify the LMC partition MCS_1 and it is excluded from the list of all partitions when you specify the asterisk.

The following rules apply when UUID checking is enabled for a LP:

- Every function with a candidate list that includes that LP must have a unique UID (user-defined identifier).
- You must either specify the UID keyword on the FUNCTION statement or let IOCP pick a default UID value. The default UID values chosen by IOCP will not interfere with any specified UID numbers.
- All UIDs in the LP must be unique.
- The UID number must be a maximum of 4 hexadecimal digits (for example, FFFF)
- When a function has a candidate list that contains both LPs that have UUID checking enabled and LPs with UUID checking disabled, the uniqueness only applies to the partitions that have UUID checking enabled. However, the UID value must be a maximum of 4 digits.

For LPs that do not have UUID checking enabled, a UUID value is not required for every function. Also, UUID values that are specified can be duplicated for that LP.

UUID statement coding examples

Example 1

```
UUID PART=(LP1,LP3,LP4)
```

The preceding statement specifies that logical partitions LP1, LP3, and LP4 all have UUID checking enabled. Any other logical partitions in the configuration do not have UUID checking enabled.

Example 2

```
UUID PART=*
```

The preceding statement specifies that every logical partition in the configuration has UUID checking enabled.

FUNCTION

FUNCTION is an optional statement that defines:

- Function Identifier (*FID*)
- Physical Channel Identifier (*pchid*)
- Virtual Channel Identifier (*vhid*)
- Port on *pchid*
- Availability of *FIDs* to logical partitions
- Type of function
- Virtual Function number
- Physical network identifier
- User-defined identifier (*UID*).

When specified, the FUNCTION statement must

- Follow the ID and UUID statements (if specified) and the RESOURCE statement
- Collectively, specify all functions to use in the configuration.

Functions not specified in a FUNCTION statement cannot be used.

A FUNCTION definition is a configuration wide definition. It is not associated with any one or groups of logical channel subsystems (CSSs).

See Appendix A, “Coding IOCP statements,” on page 267 for a summary of the rules for coding statements and the notation in this document to illustrate statements.

The format of the FUNCTION statement is as follows:

```
[symbol] FUNCTION FID=(function number[,count])
 [PCHID=number]
 [VCHID=number]
 [PORT=number]
 PART=((access LP name),(candidate list))
 [TYPE=function type]
 [VF=virtual function number]
 [PNETID=([,...]physical network id[,...])]
 [UID=number]
```

FID=

function number

Specifies a function identification (*FID*) number associated with an adapter. An adapter can have multiple *FIDs* associated with it. The following rules apply to the function number specified:

- A 1- to 4- digit hexadecimal number in the range 0-*n* where *n* is the maximum number your CPC supports. See [Table 18 on page 316](#) to determine the maximum *FID* number your CPC supports.
- The *FID* number is arbitrary and picked by the user.
- Each *FID* must be unique in the entire configuration.

count

Specifies the number of sequential *FID* numbers to be assigned to the adapter. You specify a 1-, 2-, or 3-digit decimal value in the range of 1-255. (For example, *FID*=(10A,3) specifies that the *FID* numbers of 10A, 10B, and 10C are defined.) Each *FID* defined by the *FID* keyword has the same type, *PCHID* or *VCHID*, port, *pnetids*, and logical partitions. The *FID*, *VF*, and if specified, *UID* values are incremented for each subsequent *FID*.

The following rules apply when defining multiple *FIDs* with the *FID* keyword:

- The maximum count parameter value you can specify is limited by the *VF* range supported by a function type. See [Table 10 on page 106](#) to determine the *VF* range supported by each function type.
- For *FID* types that do not support the *VF* keyword (for example, *NVME*), a maximum count of one may be specified.
- The function number specified in the *FID* keyword plus the number of *FIDs* specified in the count parameter of the *FID* keyword, minus 1, must not be larger than the maximum *FID* number your CPC supports. See [Table 18 on page 316](#) to determine the maximum *FID* number your CPC supports.
- The *VF* number specified in the *VF* keyword plus the number of *FIDs* specified in the count parameter of the *FID* keyword, minus 1, must not be larger than the maximum *VF* number supported by the specified function type. See [Table 10 on page 106](#) to determine the *VF* range supported by each function type.
- If the *UID* keyword is specified and unique *UID* values are required (for example, *UUIDs*), then the *UID* number specified in the *UID* keyword plus the number of *FIDs* specified in the count parameter of the *FID* keyword, minus 1, must not exceed hexadecimal *FFFF*.
- If the *UID* keyword is not specified and *IOCP* is generating *UUIDs* for a logical partition, then the *UUID* values may be non-consecutive for the range of *FIDs* defined by the *FID* keyword.
- *FID* values cannot be duplicated in the configuration.
- *UUID* values cannot be duplicated for a logical partition with *UUID* checking enabled.
- *VF* values cannot be duplicated for the same *PCHID* or *VCHID* or for the same *PCHID-PORT*.
- Beginning with *ICP IOCP 5.5.0*, you can define multiple *FIDs* with the *FID* keyword and write an *IOCDS* for any CPC that supports the *FUNCTION* statement and the CPC can power-on reset with the *IOCDS*.

PCHID=pchid number

Specifies the physical channel identification (*pchid*) number associated with the function. The *pchid* number is a 1- to 3- digit hexadecimal number in the range 0-*n* where *n* is the maximum number your CPC supports. See Appendix F, “Machine limits and rules,” on page 313 to determine the maximum *pchid* number your CPC supports. The following rules apply to the *pchid* value specified:

- The *pchid* number identifies the physical location (cage and slot) for a function adapter in the CPC. The CPC maintains this mapping.
- A *PCHID* on a *FUNCTION* statement must not match a *PCHID* on a *CHPID* statement or the reverse.

For a given FUNCTION statement, either the PCHID or VCHID keyword must be specified. PCHID and VCHID keywords are mutually exclusive and only one can be used on a given FUNCTION statement. A PCHID is required for FUNCTION TYPEs of: HYL, NVME, RCE, ROCE, ROC2, and ZEDC.

The PCHID slots in I/O drawers for functions are assigned to resource groups. Some CPCs restrict the number of ROCE and ROC2 PCHIDs (TYPE keyword) that should exist in a resource group. Exceeding this limit can result in FIDs on those PCHIDs being unusable. To determine if your CPC restricts the number of ROCE and ROC2 PCHIDs in a resource group and what the maximum is, see [Table 18 on page 316](#). To determine which PCHIDs and I/O slots are in the same resource group for your CPC, see [Table 2 on page 3](#), [Table 3 on page 4](#), and [Table 4 on page 4](#).

VCHID=*vchid* number

Specifies the virtual channel identification (*vchid*) number associated with the function. The *vchid* number identifies the (virtual) function in the CPC. The CPC maintains this mapping.

- The *vchid* number is a 1- to 3-digit hexadecimal number in the range *n-m* where *n* is the minimum number and *m* is the maximum your CPC supports. See “Machine limits” on [page 314](#) to determine the minimum and maximum *vchid* numbers your CPC supports. If no *vchid* numbers are listed, then the VCHID keyword is not supported on that CPC.
- A VCHID on a FUNCTION statement must not match a VCHID on a CHPID statement or the reverse.

For a given FUNCTION statement, either the VCHID or PCHID keyword must be specified. VCHID and PCHID keywords are mutually exclusive and only one can be used on a given FUNCTION statement. VCHID is required for FUNCTION TYPE of ISM.

PORT=*number*

Specifies the port on the adapter to which FID is defined. The port number is a 1-digit decimal number in the range 1-2.

The PORT keyword is valid only for HYL and ROC2 FIDs (TYPE keyword) and is required for both of these types.

PART=

Specifies the availability of FIDs to logical partitions. All logical partition names that you specify must match the ones specified in the RESOURCE statement.

access LP name

Specifies the logical partition (LP) that has the channel path configured online at LP activation following *initial* power-on reset (POR) of an IOCDS. After the initial POR of an IOCDS, the I/O subsystem retains which LPs have the FID configured online at LP activation following subsequent PORs of the IOCDS. In this case, the access LP name used to build an IOCDS might *not* match the access LP name the I/O subsystem retains. Logical partitions that are *not* specified as the access LP name for a function can access the function after POR through reconfiguration commands if the LP is specified in the candidate list for the function. (See “candidate list” on [page 105](#)).

The format of the access list is:

```
{name | 0}
```

name

Specifies the name of a logical partition (LP) that can access the function. The LP name is a 1-8 alphanumeric (0-9, A-Z) character name that must have a nonnumeric first character and must have been defined on the RESOURCE statement. You cannot specify a reserved logical partition (*) or the LMC partition MCS_1.

0

Specifies that *no* LPs in the CPC can access the function following LP activation for the initial POR of the IOCDS. The zero indicate null access.

The following rules apply when specifying the access list:

- If a LP name is specified, it must have been previously defined on the RESOURCE statement.

- Only one LP name can be specified. Functions cannot be shared by multiple LPs at the same time.
- If you specify a zero as the access LP name, you must specify a candidate list consisting of at least one LP name.

candidate list

Specifies the logical partitions (LPs) that can access the function. LPs that are *not* specified in a function candidate list of the path *cannot* access the function. If you specify a candidate list, you do *not* need to repeat the LP name specified in the access LP name. IOCP automatically includes in the candidate list the LP name specified in the access LP name.

The format of the candidate list is:

```
{name [,name ]...|=}
```

name

See “name” on page 104.

=

Specifies that the candidate list is identical to the access LP name.

The following rules apply when specifying the candidate list:

- You *cannot* specify an equal sign (=) for a candidate list of the function if the access LP name is zero (0 indicates a null access).
- If you do *not* specify a candidate list, a candidate list defaults to all logical partitions defined in the configuration, excluding reserved logical partitions (*) and the LMC partition MCS_1.
- An LP name can appear only once in a candidate list.

VF=virtual function number

Specifies a virtual function number for a function adapter or one of its ports or for a virtual channel ID (VCHID) so that multiple logical partitions can use the same adapter, port, or VCHID. Virtual function numbers are arbitrary. The following rules apply to the virtual function number.

- The virtual function number is 1- to 3-digit decimal number in the range 1-n. See [Table 10 on page 106](#) for the valid ranges for each function type.
- Function types NVME and RCE do not support virtual functions. Therefore, an NVME or RCE adapter can be used by only one logical partition.
- If you specified a value for count in the FID parameter, that same number of sequential *FID* numbers applies to the VF parameter. However, the VF parameter plus the number of *FIDs* minus 1, must not be larger than the maximum VF number supported by the specified function type.
- For the 2827 and 2828 machine types, if a virtual function number is specified for a PCHID, then all definitions for the same PCHID must have a virtual function number specified. Also, these machine types do not support the TYPE keyword and the maximum VF number is 15. Therefore, [Table 10 on page 106](#) does not apply to these machine types.
- Beginning with the 2964 machine type, the VF keyword is required.
- A virtual function number cannot be duplicated for the same PCHID or VCHID or for the same PCHID-PORT.
- HYL and ROC2 adapters have multiple ports and the VF values are on a port basis rather than an adapter basis. All other function adapters have VF values on an adapter basis.
- Multiple virtual function numbers for the same PCHID or VCHID can be assigned to the same logical partition.

The following virtual function ranges are supported for each function type:

<i>Table 10. Valid VF ranges</i>	
Type	Range
HYL	1-127 per port
ISM	1-255
NVME	
RCE	
ROCE	1-31
ROC2	1-63 or 1-31 per port depending on CPC type (see “1” on page 106)
ZEDC	1-15
1. See Table 18 on page 316 to determine the maximum VF number a ROC2 port on your CPC supports.	

TYPE=function type

Specifies the type of function adapter. See [Table 20 on page 319](#) to determine the type of functions your CPC supports.

The TYPE keyword is required beginning with machine type 2965 and 2964 and is ignored for prior machines. The TYPE keyword value specified for multiple FUNCTION statements for the same PCHID or VCHID must be identical. For function types that require the PORT keyword, ports on the same PCHID must have identical function types. Optionally, once the TYPE keyword has been specified for a PCHID or VCHID, subsequent FUNCTION statements can omit the TYPE keyword and IOCP defaults to the type that was specified on the first FUNCTION statement for that PCHID or VCHID.

The following values are the allowed Function types.

HYL

Specifies that the Function ID is associated with an IBM zHyperLink™ Express adapter.

ISM

Specifies that the Function ID is associated with a SMC-D virtual network connection (internal).

NVME

Specifies that the Function ID is associated with an IBM Adapter for NVMe (Non-Volatile Memory express). A vendor NVMe card must be inserted into the IBM Adapter to provide the NVMe storage. A NVME adapter can have a single FID and is used by only one logical partition.

RCE

Specifies that the Function ID is associated with a Regional Crypto Enablement (adapter) card. An RCE adapter can have a single FID and is used by only one logical partition.

ROCE|ROC

Specifies that the Function ID is associated with a 10GB RoCE (RDMA over Converged Ethernet) adapter.

ROC2

Specifies that the Function ID is associated with a RoCE Express2 (RDMA over Converged Ethernet) adapter.

ZEDC|EDC

Specifies that the Function ID is associated with a zEnterprise Data Compression adapter.

PNETID=physical network id

Specifies the physical network identifiers (*pnetids*) associated with the ports on a function adapter or virtual function. Each *pnetid* is a 1-16 alphanumeric (0-9, A-Z) value.

The *pnetid* in the PNETID keyword is a positional parameter. One to four *pnetids* can be specified which correspond to the ports on the function adapter. You can omit one or more *pnetids* by specifying just a comma for that adapter port position in the keyword value. For example, to only specify the second *pnetid* for a function to be associated with the second port of the adapter, you would specify PNETID=(,*pnetid*).

Physical network IDs are used for the function types ROCE, ROC2, and ISM to establish the affinity to a particular network. When network connections require two interfaces to be coordinated, as with the 10GB RoCE network function adapter and an associated OSD channel path, the *pnetids* should match.

The ROCE adapters have two ports so only one to two *pnetids* are allowed. An ISM function only uses a *pnetid* associated with the first port.

The ROC2 adapter has two ports, but each port is defined on separate FUNCTION statements using the PORT keyword. Therefore, only a single *pnetid* is allowed and must be in the first parameter position of the PNETID keyword.

The physical network ID of IEDN is reserved for intra-ensemble data network (IEDN) ports or network connections, and if present, applies to all ports.

For the ISM and ROCE function types, when multiple FIDs are defined for the same VCHID or PCHID, the same PNETID value must be specified for all FIDs on that VCHID or PCHID. Also, when PNETID values are specified for different VCHIDs for an ISM function type, all the PNETIDs must be unique.

For the ROC2 function type, when multiple FIDs are defined for the same port on a PCHID, the same PNETID value must be specified for all FIDs on that PCHID-PORT. The ports on a ROC2 PCHID can have different PNETID values or no PNETID value.

If a *pnetid* is specified for the first FID defined for a PCHID, PCHID-PORT, or VCHID then subsequent FIDs for that same PCHID, PCHID-PORT, or VCHID do not need to specify the PNETID keyword and they default to the original *pnetid*.

UID=number

Specifies the user-defined identifier (UID) associated with the function. The UID number is a 1- to 4-digit hexadecimal number that is greater than zero. The UID number allows you to associate a number to a function in addition to the FID. If you specified a value for count in the FID parameter, that same number of sequential FID numbers applies to the UID parameter.

The UID keyword is optional. However, when a logical partition (LP) in the function's candidate list has unique user-defined identifier (UUID) checking enabled, every function with a candidate list that includes that LP must have a unique UID. UUID checking is enabled for an LP by specifying the LP name on the UUID statement.

The following rules apply when UUID checking is enabled for a LP:

- Every function with a candidate list that includes that LP must have a unique UID. All UIDs in that LP must be unique.
- You must either specify the UID keyword on the FUNCTION statement or let IOCP pick a default UID value. The default UID numbers chosen by IOCP will not interfere with any specified UID numbers.
- If you specified a value for count in the FID parameter, the UID parameter plus the number of FIDs specified in the count parameter of the FID keyword minus 1, must not exceed hexadecimal FFFF. Also, the range of UUID values cannot result in a duplicate UUID value in a partition with UUID checking enabled.
- When a function has a candidate list that contains both LPs that have UUID checking enabled and LPs with UUID checking disabled, the uniqueness only applies to the partitions that have UUID checking enabled.

For LPs that do not have UUID checking enabled, a UID value is not required for every function. Also, UID values that are specified can be duplicated for the LP.

FUNCTION statement coding examples

Example 1

```
FUNCTION FID=1F,PCHID=330,PARTITION=((LP2),(LP6))
```

The preceding statement:

- Defines function identifier 1F for the card port associated with physical channel ID 330
- Specifies that logical partition LP2 initially accesses the function and that LP6 is also authorized to access the function.

The above would be typical of a zEDC Express card on a machine type 2827 or 2828, which is dedicated to one partition at a time, but is reconfigurable.

Example 2

```
FUNCTION FID=81,PCHID=360,PART=((LP6),(LP2)),VF=1
FUNCTION FID=82,PCHID=360,PART=((LP6),(LP2)),VF=2
FUNCTION FID=83,PCHID=360,PART=((LP6),(LP6,LP2)),VF=3
FUNCTION FID=84,PCHID=360,PART=((LP6),(LP2,LP6)),VF=4
FUNCTION FID=85,PCHID=360,PART=((LP6),(LP3)),VF=5
FUNCTION FID=86,PCHID=360,PART=((LP6),(LP3)),VF=6
FUNCTION FID=87,PCHID=360,PART=((LP6),(LP3)),VF=7
FUNCTION FID=88,PCHID=360,PART=((LP6),(LP3)),VF=8
FUNCTION FID=89,PCHID=360,PART=((LP3),(LP4,LP5)),VF=9
FUNCTION FID=8A,PCHID=360,PART=((LP3),(LP4,LP5)),VF=10
FUNCTION FID=8B,PCHID=360,PART=((LP3),(LP4,LP5)),VF=11
FUNCTION FID=8C,PCHID=360,PART=((LP3),(LP4,LP5)),VF=12
FUNCTION FID=8D,PCHID=360,PART=((LP8),(LP2,LP3,LP4,LP5,LP6)),VF=13
FUNCTION FID=8E,PCHID=360,PART=((LP8),(LP2,LP3,LP4,LP5,LP6)),VF=14
FUNCTION FID=8F,PCHID=360,PART=((LP8),(LP2,LP3,LP4,LP5,LP6)),VF=15
```

The preceding statements:

- Defines function identifier 81 through 8F for the card associated with physical channel ID 360.
- Specifies logical partition LP6 can initially access functions 81 - 84 and that logical partition LP2 is also authorized to access the functions.
- Specifies logical partition LP6 can initially access functions 85 - 88 and that logical partition LP3 is also authorized to access the functions.
- Specifies logical partition LP3 can initially access functions 89 - 8C and that logical partitions LP4 and LP5 are also authorized to access the functions.
- Specifies logical partition LP8 can initially access functions 8D - 8F and that logical partitions LP2, LP3, LP4, LP5, and LP6 are also authorized to access the functions.

The above would be typical of a zEDC Express card on a machine type 2827 or 2828, which can be shared.

Example 3

```
FUNCTION FID=10,PCHID=314,PART=((Z13),(Z17,Z19,ZID)),TYPE=ROCE,PNETID=NETWORK1,VF=1
FUNCTION FID=11,PCHID=338,PART=((Z17),(Z13,Z19,ZID)),TYPE=ROCE,PNETID=(,NETWORK1),VF=5
```

```
CHPID PCHID=380,PATH=(CSS(0,1,2,3),D0),TYPE=OSD,SHARED,PNETID=NETWORK1
CHPID PCHID=3B8,PATH=(CSS(0,1,2,3),D4),TYPE=OSD,SHARED,PNETID=NETWORK1
```

The preceding statements:

- Defines function identifier 10 for a 10GB RoCE function adapter at physical channel ID 314. It is initially used by logical partition (LP) Z13 and serially reconfigurable to LPs Z17, Z19, and ZID. Port 1 of the

adapter is associated with physical network NETWORK1. Virtual function number 1 is assigned to the FID.

- Defines function identifier 11 for a 10GB RoCE function adapter at physical channel ID 338. It is initially used by LP Z17 and serially reconfigurable to LPs Z13, Z19, and ZID. Port 2 of the adapter is associated with physical network NETWORK1. Virtual function number 5 is assigned to the FID.
- Defines CHPID D0 for physical channel ID 380 as an OSD channel path type. The first port of the adapter is associated with physical network NETWORK1.
- Defines CHPID D4 for physical channel ID 3B8 as an OSD channel path type. The first port of the adapter is associated with physical network NETWORK1.
- Are associated with a 2965 or 2964 or later CPC which requires the TYPE and VF keywords for ROCE functions.

It is normal practice to pair up any 10GB RoCE features with an OSD channel path.

Example 4

```
FUNCTION FID=71,PCHID=33C,VF=1,TYPE=ROCE,PART=(LP6),(LP6,LP2))
FUNCTION FID=(73,5),PCHID=33C,VF=8,TYPE=ROCE,PART=((LP3),(LP4))
```

The preceding statements:

- Defines function identifier 71 for the card type ROCE associated with physical channel ID 33C. Specifies that logical partition LP6 initially accesses the function, out of a partition candidate list of LP2 and LP6.
- Defines function identifiers 73 through 77 for card type ROCE associated with physical channel ID 33C. The functions have virtual function numbers 8 through 12. That is, FID 73 has VF 8, FID 74 has VF 9, and so on. All five functions specify that logical partition LP3 initially accesses the function and that logical partition LP4 is also authorized to access the functions.

The above would be typical of a ROCE card on a machine type 2965 or 2964 or above.

IOCP functions

With IOCP, you can perform the following functions:

- Generate a new IOCDS from a file containing source IOCP statements
- Produce configuration reports from an existing IOCDS.

For z/OS: The rules for coding the JCL EXEC statements for generating an IOCDS in z/OS and for producing configuration reports are in [Chapter 3, “Running the z/OS version of IOCP,” on page 111](#).

For z/VM: The rules for using the IOCP command in VM to generate IOCDSs and to produce configuration reports are in [Chapter 4, “Running the VM version of IOCP,” on page 119](#).

For z/VSE: The rules for coding the JCL EXEC statements for generating an IOCDS in z/VSE and for producing configuration reports are in [Chapter 5, “Running the z/VSE version of IOCP,” on page 131](#).

Generating an IOCDS

IOCP performs the following steps when you specify that you want to generate an IOCDS.

Note: Steps “1” on page 109–“5” on page 110 are repeated for each input statement as it is read (unless an error is found as indicated in steps “3” on page 109 and “4” on page 110).

IOCP:

1. **Reads** each statement from the input device.
2. **Prints** each statement on the output printer.
3. **Checks the syntax** of each statement for correct format. If IOCP finds a syntax error (such as a missing parenthesis), IOCP prints an error message on the output printer after the statement containing the error. IOCP stops checking the syntax of a statement when it encounters the first syntax

error in that statement. Therefore, if two or more syntax errors are in a single statement, the second and following errors are found on subsequent runs of IOCP.

If IOCP finds an error in step [“3” on page 109](#), IOCP returns to step [“1” on page 109](#) and performs only steps [“1” on page 109](#)-[“4” on page 110](#) for the remainder of the statements.

4. **Checks the validity** of each statement. For example, IOCP checks that a CNTLUNIT statement has specified a channel path that has been previously defined in a CHPID statement. If an error is found, IOCP prints an error message on the output printer after the statement containing the error.

If IOCP finds an error in step [“4” on page 110](#), IOCP returns to step [“1” on page 109](#) and performs only steps [“1” on page 109](#)-[“4” on page 110](#) for the remainder of the statements.

5. **Builds** the appropriate identification, channel path, control unit, or I/O device record and enters the record into the IOCDS in storage.

If more statements remain to be read, IOCP returns to step [“1” on page 109](#).

After all the input statements have been processed and all the records have been entered into the IOCDS in storage, IOCP performs step [“6” on page 110](#).

6. **Generates** the IOCDS and performs additional checking. If IOCP finds an error, IOCP sends an error message and then stops.

After IOCP has successfully generated an IOCDS, IOCP performs Step [“7” on page 110](#).

7. **Produces** the IOCP configuration reports of the IOCDS.

For z/OS and z/VSE: If requested (by a WRTCDs option other than NO), IOCP performs step [“8” on page 110](#).

For VM: If requested (by a generation option of the IOCP command other than NOWRTCDs), IOCP performs step [“8” on page 110](#).

8. **Writes** the generated IOCDS to the Support Element hard disk.

For z/OS: IOCP requires authorization before it writes an IOCDS. See [“Authorizing an IOCDS write” on page 112](#).

For z/VM: The control program checks your privilege class. You must have privilege class C to write the IOCDS to the SE hard disk. You must have privilege class B to enable the IOCDS for dynamic I/O configuration changes.

For z/VSE: This step requires permission from the system operator (through message ICP050D) before IOCP writes to the SE hard disk.

Producing configuration reports

IOCP performs the following steps when you request configuration reports:

1. Reads one or more IOCDSs from the SE hard disk
2. Prints the IOCP configuration reports that you specify.

If IOCP encounters any errors during processing, it sends appropriate error messages to the output printer. For examples of IOCP configuration reports, see [Chapter 7, “IOCP configuration reports,” on page 151](#).

Chapter 3. Running the z/OS version of IOCP

This chapter describes the following topics:

- General information
- Authorization required to write an IOCDS
- How to build the IOCP module
- IOCP storage requirements
- JCL statements required to run IOCP functions (with examples)
- Return codes IOCP can set
- Methods you can follow to initially define the I/O configuration or to redefine an existing I/O configuration.

General information

The z/OS version of the Input/Output Configuration Program (IOCP) runs as a job under control of OS/390, z/OS, or z/OS.e. The IOCP program name is ICPIOCP. By running ICPIOCP, you can verify IOCP input statements for CPCs that require the ICP version of IOCP. See [Table 18 on page 316](#) to determine which CPCs require this version of IOCP.

Hardware configuration definition (HCD) notes:

1. You do not need to run IOCP directly to define the I/O configuration to the I/O subsystem. However, HCD does run IOCP when it needs to write an IOCDS.
2. If z/OS is a guest on VM, you cannot write an IOCDS to a CPC that is part of an S/390® microprocessor cluster.
3. When HCD generates an IOCP input source file, it can include comments that HCD uses if the IOCP source file is migrated into HCD. They have special meaning to HCD. These comments begin with *\$HCD\$ or *\$HCD\$. For more information, see *OS/390 Hardware Configuration Definition User's Guide*, SC28-1848, or *z/OS Hardware Configuration Definition User's Guide*, SC34-2669.
4. When HCD generates an IOCP input source file without PCHIDs, the file must be migrated back into HCD after the CHPID Mapping Tool adds PCHID numbers to the file. HCD can then write an IOCDS or a new IOCP input file can then be created from HCD. Stand-alone IOCP can use this file to write an IOCDS.
5. IOCP warning message ICP065I with return code 4 (RC=4) results when writing an IOCDS if your I/O configuration contains an unsupported function or channel path type for the current EC level of your CPC. This situation in turn results in the following HCD message.

```
CBDA676I  IOCP completed with warning messages for <proc-id>.
```

See the IOCP output listing to view the IOCP warning messages.

Use JCL statements to run IOCP. In the EXEC statement, code options in the PARM keyword to direct IOCP to do the following tasks:

- Generate an IOCDS:
 - Read, validate, and check the syntax of input statements
 - Generate an IOCDS based on the configuration defined in the statements
 - Produce reports of the IOCDS
 - When requested, write the generated IOCDS to the Support Element hard disk.

- Produce configuration reports:
 - Read one or more IOCDSs from the Support Element hard disk
 - Print IOCP configuration reports (see [Chapter 7, “IOCP configuration reports,”](#) on page 151).

Authorizing an IOCDS write

Writing an IOCDS requires authorization in either of the following ways:

- The z/OS system operator allows you by responding to message ICP050D
- A security product (for example, RACF) defines you as someone authorized to write an IOCDS.

The following conditions apply when you run IOCP directly to write an IOCDS or when you use the Hardware Configuration Definition. (The HCD runs IOCP to build an IOCDS.)

- If the CBD.CPC.IOCDS resource of the FACILITY class exists in an installed security product (for example, RACF), IOCP does not send message ICP050D to the z/OS operator. IOCP determines your authorization to write an IOCDS from your authorization to update the CBD.CPC.IOCDS resource. If the security administrator has authorized you to update this resource, IOCP writes the IOCDS. If you are not authorized to update the resource, IOCP does not write the IOCDS.
- If the CBD.CPC.IOCDS resource of the FACILITY class does not exist in an installed security product, IOCP sends message ICP050D. This message prompts the z/OS system operator to allow you to write the IOCDS.
- The logical partition running IOCP must have I/O Configuration Control Authority enabled on the Support Element.

Building the IOCP module

The IOCP program is on the SYS1.AOSC5 data set of the distribution library (DLIB). It is built when the distribution libraries are loaded during the SMP product install procedure. During the SMP product install procedure, IOCP is link-edited from the DLIB into SYS1.LINKLIB as an APF-authorized program, authorization code AC=1, with the load module name ICPIOCP.

IOCP storage requirements

IOCP uses a variable amount of storage based on the type of IOCDS it is processing. To determine the specific IOCP storage requirements for your CPC, see [Table 18 on page 316](#). Specify a region size in the REGION parameter of the JOB statement that is large enough to ensure sufficient space for the job or specify 0 MB.

Coding the JCL EXEC statement for generating an IOCDS

In the EXEC statement, code the name of the IOCP program in the PGM parameter and the following PARM options to generate an IOCDS. (The examples later in this chapter describe the JOB and DD statements for an IOCP job.)

Note: PARM parameter defaults allow you to generate an IOCDS and to produce reports. However, the defaults do not allow you to write an IOCDS to the Support Element hard disk.

IOCP processes all input statements and parameters. IOCP flags as errors any non-IOCP input and also indicates errors found in IOCP statements and parameters. IOCP prints all input, including all comment cards (all cards with an asterisk (*) in column 1 or .* in columns 1 and 2).

```
PARM= 'WRTCDs=A $x$  | NO , LINECOUNT= $n$  | 55 , CHECKCPC=YES | NO '
```

WRTCDs=

specifies whether or not IOCP writes an IOCDS to the support Element hard disk. All of the WRTCDs options except NO cause IOCP to write an IOCDS. You can write an IOCDS only from an authorized logical partition (that is, I/O Configuration Control Authority is enabled).

IOCP writes the IOCDS only if:

- No errors are encountered during IOCP processing
- The z/OS system operator grants permission in response to message ICP050D or the user attempting to write the IOCDS is authorized by an installed security product (for example, RACF)
- The IOCDS is not write protected.

Request IOCP to write the IOCDS only after you have done the following:

- Checked the syntax of the input statements
- Generated an IOCDS based on the configuration defined in the statements
- Reviewed reports on the generated IOCDS
- Checked to see whether or not the generated IOCDS is correct.

To replace a write protected IOCDS, you must first remove write protection. Click **Disable Write Protection** n under **Options** on the Input/Output Configuration window of the Support Element to remove write protection.

HCD and write protection: You can use HCD to set and remove IOCDS write protection. For more information, see *z/OS Hardware Configuration Definition User's Guide*, SC34-2669.

When IOCP writes an IOCDS to the Support Element hard disk, it overwrites the previous configuration data in that IOCDS, even if that IOCDS is the active IOCDS. (The active IOCDS is the one used for the last power-on reset or the last dynamic activation from the system control program (SCP).)

The valid options for WRTCDs are Ax and NO.

A x

specifies that IOCP should write the Ax IOCDS (where x is 0, 1, 2, or 3) to the Support Element hard disk.

NO

specifies that IOCP should not write the IOCDS to the Support Element hard disk.

NO is the default if you do not code WRTCDs.

Code or use the default WRTCDs=NO when you test the input file and do not want to write to the Support Element hard disk until you have successfully tested and checked the input file.

Also, you must code or use the default WRTCDs=NO when you run IOCP on a CPC that does not require ICPIOCP. However, certain CPCs allow an IOCDS to be written in anticipation of supporting ICPIOCP.

LINECOUNT=

n

specifies the number of lines that IOCP is to print on a page of the IOCP output listing and configuration reports, including the heading of the report. Code a decimal value in the range of 20-99.

55

is the default number of lines (including the heading) that IOCP prints on a page of the IOCP output listing and configuration reports.

CHECKCPC=

YES

specifies that IOCP generates an IOCDS as follows:

- Based on the CPC on which IOCP is running if writing an IOCDS. IOCP ignores the SYSTEM= keyword on the ID statement if specified.
- Based on the CPC on which IOCP is running if not writing an IOCDS and the SYSTEM= keyword was not specified.
- Based on the SYSTEM= parameter if specified and IOCP is not writing an IOCDS.

YES is the default.

NO

specifies that IOCP writes the IOCDS in preparation of a CPC upgrade. IOCP generates an IOCDS based on the SYSTEM= parameter on the ID statement and writes the IOCDS to the current CPC. See “Machine rules” on page 313 to determine which SYSTEM= parameters are valid with CHECKCPC=NO and which CPCs can have ICPIOCP write an IOCDS to them.

The IOCDS cannot be used to power-on reset the current CPC until it is upgraded to the type of CPC that the IOCDS supports. For example, if IOCP generates an IOCDS for a 2084 CPC using SYSTEM=(2084,1) and writes the IOCDS to a general purpose 2064 model 1xx, the IOCDS cannot be used for power-on reset until the 2064 is upgraded to a 2084 model CPC.

A WRTCD option other than NO is required. Also, the SYSTEM keyword on the ID statement must be specified.

Attention: Use CHECKCPC=NO only in preparation of a CPC upgrade. After the upgrade, IBM recommends that you write an IOCDS using CHECKCPC=YES at your earliest convenience. This prevents the possibility of using the initial IOCDS for a second upgrade to a CPC, which will not support the IOCDS and will fail power-on reset.

JCL examples of generating an IOCDS

Example 1

The following example shows the JCL statements used to check an IOCP input file. IOCP requires SYSIN as the ddname for the input data set and SYSPRINT as the ddname for the output data set. Reports are sent to SYSOUT.

```
//IOCP1 JOB REGION=0M,...
//TEST1 EXEC PGM=ICPIOCP,PARM=('WRTCD=NO',
// 'LINECOUNT=60')
//SYSIN DD DSN=USER.IOCD1.CARDS,DISP=SHR
//SYSPRINT DD SYSOUT=A,DCB=(RECFM=FA)
```

In the example:

IOCP1

specifies the JOB statement. Code parameters on the JOB statement that your installation requires. To determine the region size to use, see “IOCP storage requirements” on page 112.

TEST1

specifies the EXEC statement and the program (ICPIOCP) to run. The PARM options are:

WRTCD=NO

specifies not writing the IOCDS to the Support Element hard disk

LINECOUNT=60

specifies 60 lines of output on the reports IOCP produces.

SYSIN

specifies the DD statement that defines the input data set, which consists of statements with a record length of 80 bytes.

SYSPRINT

specifies the DD statement that defines the output data set to receive messages and reports. (Note that IOCP records contain ANSI device control characters and have a length of 133 bytes.)

Example 2

The following example shows the JCL statements to process an IOCP input file, to generate an IOCDS, and to write the generated IOCDS to the A0 IOCDS on the Support Element hard disk. Reports of the generated IOCDS are sent to SYSOUT.

IOCP requires the ddnames SYSIN for the input data set and SYSPRINT for the output data set.

```
//IOCP2 JOB REGION=0M, ...  
//WRITE1 EXEC PGM=ICPIOCP, PARM='WRTCDS=A0'  
//SYSIN DD DSN=USER.IOCD2.CARDS, DISP=SHR  
//SYSPRINT  DD SYSOUT=A, DCB=(RECFM=FA)
```

In the example:

IOCP2

specifies the JOB statement. Code parameters on the JOB statement required by your installation. To determine the region size to use, see [“IOCP storage requirements”](#) on page 112.

WRITE1

specifies the EXEC statement and the program (ICPIOCP) to run. The PARM options are:

WRTCDS=A0

specifies writing the A0 IOCDS to the Support Element hard disk.

SYSIN

specifies the DD statement that defines the input data set, which consists of statements with a record length of 80 bytes.

SYSPRINT

specifies the DD statement that defines the output data set to receive messages and reports. (Note that IOCP records contain ANSI device control characters and have a length of 133 bytes.)

Coding the JCL EXEC statement for producing configuration reports

In the EXEC statement, code the name of the IOCP program in the PGM parameter and the following PARM options to produce configuration reports. (The example later in this chapter describes the JOB and DD statements for an IOCP job.)

You must code the REPORT option to receive reports of an IOCDS.

```
PARM='REPORT=(A|Ax[,Ax...]),LINECOUNT=n|55'
```

REPORT=

specifies that IOCP read one or more IOCDSs from the Support Element hard disk to produce configuration reports. You can code more than one REPORT option. If you code only one option, you can omit the parentheses.

Notes:

1. You cannot use ICPIOCP to produce reports for IOCDSs created by IYPIOCP, IZPIOCP, or IXPIOCP.
2. An IOCDS can be read only from an authorized logical partition (that is, I/O Configuration Control Authority is enabled).

The valid options for REPORT= are:

Ax

specifies the Ax IOCDS, where x is 0, 1, 2, or 3.

A

specifies all the Ax IOCDs. See [Table 17 on page 314](#) to determine the Ax IOCDs your CPC supports.

LINECOUNT=**n**

specifies the number of lines that IOCP is to print on a page of the IOCP output listing and configuration reports, including the heading of the report. Code a decimal value in the range 20-99.

55

Is the default number of lines (including the heading) that IOCP prints on a page of the IOCP output listing and configuration reports.

Conditions for coding the REPORT options

- You can code REPORT only if the IOCDs to report were written with ICPIOCP; otherwise, IOCP ends with an error.
- You cannot code REPORT with the WRTCDS or CHECKCPC option. You cannot read an input file and generate an IOCD (which includes reports of the generated IOCDs), and produce reports by means of the REPORT option in the same job.
- You can code several REPORT options. Redundant or duplicate values are allowed. For example, REPORT=(A0,A1,A2,A3) is the same as REPORT=A. Regardless of the order in which you specify the options, the reports are always produced in the following order: A0, A1, A2, A3.

JCL example of producing configuration reports

The following example shows the JCL statements to produce IOCP reports of all the Ax IOCDs read from Support Element hard disk. Reports are sent to SYSOUT. Note that you do not need a DD statement to access an IOCD from the Support Element hard disk.

IOCP requires SYSPRINT as the ddname for the output data set.

```
//IOCP5 JOB REGION=0M, ...
//REPORT2 EXEC PGM=ICPIOCP, PARM='REPORT=A'
//SYSPRINT DD SYSOUT=A, DCB=(RECFM=FA)
```

In the example:

IOCP5

specifies the JOB statement. Code the parameters on the JOB statement that your installation requires. To determine the region size to use, see [“IOCP storage requirements” on page 112](#).

REPORT2

specifies the EXEC statement and the program (ICPIOCP) to run. The PARM option of REPORT=A specifies reading all the Ax IOCDs from the Support Element hard disk to produce reports.

SYSPRINT

specifies the DD statement that defines the output data set to receive messages and reports. (Note that IOCP records contain ANSI device control characters and have a length of 133 bytes.)

Return codes

When you run the z/OS version of IOCP, it returns one of the following codes at the completion of the job:

Table 11. Return codes for z/OS version of IOCP

Return code		Description and action
Decimal	Hex	
0	0	IOCP has completed the requested function without error and might have sent one or more informational messages. If so, the informational messages in the output listings or the reports describe the specific conditions.
2	2	IOCP has completed the requested function without error but has issued one or more caution messages. The caution messages in the output listings or the reports describe the specific conditions.
4	4	IOCP has completed the requested function without error but has issued one or more warning messages. The warning messages in the output listings or the reports describe the specific conditions.
8	8	IOCP has encountered an error and has ended processing before completing the requested function. The error message in the output listing describes the specific condition.
12	C	IOCP has ended because the output data set DCB failed to open. IOCP was unable to print messages or reports. Ensure that the DD statement for the output data set is correctly specified.
16	10	IOCP has ended because it could not obtain the needed storage by means of the GETMAIN statement. To determine the region size to use, see “IOCP storage requirements” on page 112.

Methods of running the z/OS version of IOCP

This topic suggests the steps that you can use to run the z/OS version of IOCP to do the following:

- Define and check the I/O configuration data to prepare for a new CPC
- Redefine and replace an I/O configuration on an installed CPC.

Note: In z/OS, you use HCD to define and change your I/O configuration. HCD runs IOCP to write an IOCDS.

Initial definition of I/O configuration data

The following example describes the steps that an installation can use to initially define and check the I/O configuration data to prepare for the installation of a new CPC.

1. Determine, from your physical plan, the I/O configuration requirements that must be met to install the CPC.
2. Use HCD on a running z/OS system to define your I/O configuration for the new CPC. HCD validates the I/O configuration rules. When the definition is complete, build a production IODF.
3. If you are installing a new CPC, do one of the following:
 - If the new CPC will be connected using a LAN to the CPC where HCD is running and that CPC is able to remotely write an IOCDS, you can use HCD to write the new IOCDS to the CPC after it is installed. HCD uses the APF-authorized ICPIOCP program to write an IOCDS. Inform the service representative which IOCDS to use.
 - If you are upgrading an existing CPC, you might be able to use HCD to write an IOCDS to your current CPC in preparation for the upgrade. See [“Machine rules”](#) on page 313 to determine which CPCs can write an IOCDS in preparation for an upgrade and which CPCs can have ICPIOCP write an IOCDS to them. If you can write an IOCDS to your current CPC in preparation for upgrading it to a new CPC, do

so and inform the service representative which IOCDS to use. This is the preferred method for writing the initial IOCDS when upgrading a CPC.

- If the new CPC will not be connected using a LAN to the CPC where HCD is running or you are not upgrading or cannot write an IOCDS in preparation for the upgrade, use HCD to produce an IOCP input file. Download the input file to diskette (if it is available) or USB flash memory drive. If the file is too big to fit, compress it using a zip compatible program. Source from a diskette must be in DOS file format or have been compressed. Source from a USB flash memory drive must be in VFAT or DOS file format or have been compressed. Give the diskette or USB flash memory drive to the service representative, who uses this input file and stand-alone IOCP to write the IOCDS for the new CPC. Instead of a diskette or USB flash memory drive, an uncompressed IOCP source file can be imported to the SE from an FTP location by the service representative. System z9 and zSeries servers do not support USB flash memory drives for IOCDS source files. See [“Creating an IOCDS in a new CPC” on page 145](#) for an example using the stand-alone version of IOCP.

Note: See [“Authorizing an IOCDS write” on page 112](#) for a description of how to authorize the write of an IOCDS.

4. The service representative performs a power-on reset of the new CPC with the appropriate IOCDS.
5. The service representative performs an initial program load (IPL) for the z/OS system with the IODF built under Step [“2” on page 117](#).

Redefinition and replacement of I/O configuration data

The following example describes the steps the installation can use to replace the existing I/O configuration data on a CPC.

1. Use HCD to update your I/O configuration for the hardware and software in a work IODF based on your currently active production IODF.
2. Build a new production IODF from the updated work IODF.
3. If the changes can be dynamically performed, use HCD or the z/OS Activate system command to dynamically change the I/O configuration in the Hardware System Area (HSA) and in the z/OS system. The updated IODF now becomes the new active IODF. The details of dynamic I/O reconfiguration are found in *z/OS Hardware Configuration Definition Planning*, GA22-7525.

4. Write the new IOCDS to the support Element of the CPC using HCD. HCD uses IOCP to write an IOCDS. If the IOCDS slot is write protected on the Support Element, click **Disable Write Protection** under **Options** on the Input/Output Configuration window of the Support Element.

Note: See [“Authorizing an IOCDS write” on page 112](#) for a description of how to authorize the write of an IOCDS.

5. Use HCD to switch the IOCDS to become the active one for the next power-on reset.
6. If the I/O configuration changes cannot be dynamically performed (see Step [“3” on page 118](#)), perform a power-on reset of the CPC using the new IOCDS. Perform an IPL of the z/OS system with the new production IODF.
7. Test the new configuration following the procedures established for your site.

Chapter 4. Running the VM version of IOCP

This chapter describes the following topics:

- General information
- IOCP storage requirements
- CMS IOCP commands that run these functions (with examples)
- Return codes IOCP can set
- Methods you can follow to initially define the I/O configuration or to redefine an existing I/O configuration

General information

The VM version of IOCP runs under the control of z/VM.

Start the VM version of IOCP in the CMS environment. The CMS IOCP command runs IOCP and has options you can use to request the following IOCP functions:

1. Generate an IOCDS.

IOCP reads, validates, and checks the syntax of input statements. It generates an IOCDS based on the configuration defined in the statements. It produces reports of the IOCDS; and, when requested, IOCP writes the generated IOCDS to the Support Element hard disk.

2. Produce configuration reports.

IOCP reads one or more IOCDSs from the Support Element hard disk and prints the IOCP configuration reports. (See [Chapter 7, “IOCP configuration reports,”](#) on page 151 for examples.)

Hardware configuration definition (HCD) notes

1. When using HCD to define the I/O configuration for VM, you need not run IOCP directly to define the I/O configuration to the I/O subsystem. However, HCD does run IOCP when it must write an IOCDS. *HCD users: Always use HCD (CBDSIOCP EXEC) to write an IOCDS from VM.*
2. When HCD generates an IOCP input source file, it can include comments that HCD uses if the IOCP source file is migrated into HCD. They have special meaning to HCD. These comments begin with *\$HCD\$ or *\$HCD\$. For more information, see *z/VM Dynamic I/O Configuration Planning and Administration*, SC24-6044.
3. When HCD generates an IOCP input source file without PCHIDs, the file must be migrated back into HCD after the CHPID Mapping Tool adds PCHID numbers to the file. HCD can then write an IOCDS or a new IOCP input file can then be created from HCD, which a stand-alone IOCP can use to write an IOCDS.
4. IOCP warning message ICP065I with return code 4 (RC=4) results when writing an IOCDS if your I/O configuration contains an unsupported function or channel path type for the current EC level of your CPC. This situation in turn results in the following HCD message.

```
CBDA676I IOCP completed with warning messages for <proc-id>.
```

See the IOCP output listing to view any IOCP warning messages.

IOCP storage requirements

IOCP uses a variable amount of storage based on the type of IOCDS it is processing. However, to determine the specific IOCP storage requirements for your CPC, see [Table 18 on page 316](#). The IOCP

command requires the storage size documented in the table, which is in addition to the storage CMS requires.

The IOCP command

The format of the IOCP command is shown in the following diagram. The options are explained in the text that follows the format.

```
IOCP [fn] [(options...[])]

 Program Options:
 ICP

 IOCDs Generation Options:
 CHECKCPC NOWRTCDS
 NOCHKCPC WRTAx

 Configuration Report Options:
 RPTAx
 RPTA

 Listing Control Options:
 LINECOUN (55)  DISK
 LINECOUN (nn)  PRINT
 NOPRINT

 System Terminal Options:
 TERMINAL WARNING
 NOTERM NOWARN

 IOCP CMS Utility Options:
 NODYN
 DYN
```

fn

Specifies the file name of the input file of IOCP statements or of the output listing file, depending on the options you specify on the command line. A file name is required only when input is from a disk or output is to a disk.

- When you specify IOCDs generation options, *fn* is the following:
 - The file name of the input file that contains the IOCP statements.
 - The file name of the output file.

If IOCP finds no errors, the output file contains the configuration reports of the IOCDs that IOCP generated from your input and a list of your input. If IOCP finds errors, the output file contains only a list of the input file and any errors that IOCP finds.

- When you specify configuration report options, *fn* is the following:
 - The file name of the output file.

The output file contains the configuration reports of the IOCDs you request from the Support Element.

The IOCP CMS utility requires the IOCP input file to be on a read/write disk unless the NODYN option is specified and the IOCP input file is not dynamic-capable.

IOCP issues, by default, the following FILEDEF commands for the SYSIN (input to IOCP) and SYSPRINT (output from IOCP) *ddnames*:

```
FILEDEF SYSIN DISK fn IOCP * (RECFM FB LRECL 80 BLOCK 800
FILEDEF SYSPRINT DISK fn LISTING fm (RECFM FBA LRECL 133 BLOCK 1330
```

IOCP obtains *fn* from the file name entered in the IOCP command.

IOCP obtains *fm* by checking the disk that contains the input file. If the disk is read/write, IOCP writes back to the same disk. However, if the disk is an extension to a disk, IOCP writes to the parent disk. If neither of these cases is true, IOCP writes to the A-disk (provided it is read/write).

Because the default FILEDEF commands specify DISK, you must use a file name in the IOCP command unless you override those default FILEDEF commands. If you want to override a default FILEDEF command, issue your own FILEDEF command before running IOCP. The SYSPRINT FILEDEF is automatically overridden if you specify PRINT or NOPRINT in the IOCP command. Note also that if you specify a SYSPRINT FILEDEF, the IOCP command uses a system terminal option of NOTERM, which cannot be overridden.

The input file type is, by default, IOCP. If the input file has a file type other than IOCP, issue a FILEDEF command to override the default file type.

Program options

A program option designates the IOCP program for which the input IOCP statements were written.

The syntax of input IOCP statements can be checked on any CPC in which the CMS IOCP command is valid. Syntax checking can be performed when the CPC for which the input IOCP statements were written is not available.

The valid program options are as follows:

ICP

Specifies that the ICP version of IOCP is to process the command options and input file to generate an IOCDs. ICP indicates the first three characters of the ICPPCNTL IOCP module and to the z/OS program name ICPIOCP. See [Table 18 on page 316](#) to determine which CPCs require this version of IOCP.

The ICP program option is the default for the IOCP command on 8561, 3907, 3906, 2965, 2964, 2828, 2827, 2818, 2817, 2098, 2097, 2096, 2094, 2086, and 2084 CPCs.

xxx

Three-character program option other than ICP. It is associated with CPCs that do not require the ICP version of IOCP.

For example, the IYP program option runs the version of IOCP that is required on 2064 and 2066 CPCs. The IYP program option is the default for the IOCP command on 2064 and 2066 CPCs.

The IZP program option runs the version of IOCP that is required on 9021, 9121, 9672, 2003, 3000, and 7060 CPCs that support the ESCON architecture and multiple image facility (MIF). The IZP program option is the default for the IOCP command on 9672, 2003, 3000, and 7060 CPCs.

The IXP program option runs the version of IOCP that is required on ES/3090, 9021, 9121, and 9221 CPCs that support the ESCON Architecture, but not the multiple image facility (MIF). The IXP program option is the default for the IOCP command on 9021, 9121, and 9221 CPCs.

IOCP programs are designed to generate IOCDs for specific CPCs. However, some IOCP programs can generate an IOCD for a CPC it was not designed to support. For example, if IOCP writes an IOCD with the ICP program option on a CPC that does not support ICP IOCP, a power-on reset failure occurs if the IOCD is used before the CPC is upgraded to a CPC that supports ICP IOCP.

IOCP programs are also designed to report on IOCDs for specific CPCs. An IOCP program can report only on IOCDs that were written by the same IOCP program. For example, if IOCP writes an IOCD with the ICP program option, only the ICP IOCP program can print a report. Errors occur when an IOCP program other than the one that generated the IOCD tries to report on an IOCD.

IOCDs generation options

IOCP writes an IOCD only if:

- No errors are encountered during IOCP processing.

- The user issuing the IOCP command has the correct privilege class. See Note “1” on page 125 in “IOCP command – usage notes for VM” on page 125.
- The IOCDS is not write-protected.
- You specify a write IOCDS option WRTAx.

Use a write option WRTAx after you have:

- Checked the syntax of the input statements
- Generated an IOCDS based on the configuration defined in the statements
- Reviewed reports on the generated IOCDS
- Checked to see whether the I/O configuration generated by IOCP corresponds to the I/O configuration in the system configuration file (SYSTEM CONFIG) on the parm disk or the obsolete real I/O configuration file (HCPRIO) in the CP nucleus. While IOCP must define the entire I/O configuration, only the devices that VM cannot sense during IPL must be defined in the SYSTEM CONFIG or HCPRIO files.

If you want to replace an IOCDS that is write-protected, you must also remove the write protection. Use **Disable Write Protection** under **Options** on the Input/Output Configuration window of the Support Element to remove write protection.

When IOCP writes the generated IOCDS to the Support Element hard disk, the previous configuration data in that IOCDS is overlaid and lost, even if that IOCDS is the active IOCDS. (The active IOCDS is the one used for the last power-on reset or the last dynamic activation from the system control program (SCP).)

NOWRTCDS

NOWRT

Specifies that IOCP is not to write an IOCDS to the Support Element hard disk. This option is a default.

Use the NOWRTCDS option in either of the following situations:

- You are checking the syntax of the input file and do not want to write to the Support Element hard disk until you have successfully checked the input file.
- You are using a CPC that does not require the IOCP that this publication describes.

However, certain CPCs permit an IOCDS to be written in anticipation of supporting ICP IOCP.

When you specify the NOWRTCDS option and IOCP finds no errors, the output file contains the configuration reports of the IOCDS that IOCP generates from your input, along with a list of your input file. If IOCP finds errors, your output file contains only a list of your input file and any errors that IOCP finds.

WRTAx

WAx

Specifies that IOCP is to write the Ax (where x is 0, 1, 2, or 3) IOCDS to the Support Element hard disk. Privilege class C is required to write an IOCDS.

Note: An IOCDS can be written only from an authorized logical partition (that is, I/O Configuration Control Authority is enabled).

CHECKCPC

Specifies that IOCP generates an IOCDS as follows:

- Based on the CPC on which IOCP is running if writing an IOCDS. IOCP ignores the SYSTEM= keyword on the ID statement if specified.
- Based on the CPC on which IOCP is running if not writing an IOCDS and the SYSTEM= keyword was not specified.
- Based on the SYSTEM= parameter if specified and IOCP is not writing an IOCDS.

This option is the default.

NOCHKCPC

Specifies that the IOCDS is being written in preparation of a CPC upgrade. IOCP generates an IOCDS based on the SYSTEM= parameter on the ID statement and writes the IOCDS to the current CPC. See

“Machine rules” on page 313 to determine which CPCs can write an IOCDS with NOCHKCPC and which CPCs can have an IOCDS written to them by ICP IOCP.

The IOCDS cannot be used to power-on reset the current CPC until it is upgraded to the type of CPC supported by the IOCDS. For example, if IOCP generates an IOCDS for a 2084 CPC using SYSTEM=(2084,1) and writes the IOCDS to a general purpose 2064 model 1xx, the IOCDS cannot be used for power-on reset until the 2064 is upgraded to a 2084 model CPC.

A WRTAx or WAx option is required. Also, the SYSTEM keyword on the ID statement must be specified.

Attention: Use NOCHKCPC only in preparation of a CPC upgrade. After the upgrade, write an IOCDS using CHECKCPC at your earliest convenience. Doing so precludes the possibility of using the initial IOCDS for a second upgrade to a CPC, which does not support the IOCDS and fails power-on reset.

Configuration report options

The valid options for reading an IOCDS and producing configuration reports are RPTAx and RPTA.

The user issuing the IOCP command to produce configuration reports must have the correct privilege class. See Note “1” on page 125 in “IOCP command – usage notes for VM” on page 125.

Note: You cannot use the ICP version of IOCP to produce reports for IOCDSs created by the IYP, IZP, or IXP versions of IOCP.

RPTAx

RAx

Specifies that IOCP reads the Ax (where x is 0, 1, 2, or 3) IOCDS from the Support Element hard disk and generates a configuration report of that data set. You can repeat this option to generate reports on multiple IOCDS files. Privilege class C is required to read an IOCDS.

Note: An IOCDS can be read only from an authorized logical partition (that is, I/O Configuration Control Authority is enabled).

RPTA

RA

Specifies that IOCP is to read all the Ax IOCDSs from the Support Element hard disk and is to generate configuration reports of those data sets. See Appendix F, “Machine limits and rules,” on page 313 to determine the Ax IOCDSs your CPC supports. Privilege class C is required to read an IOCDS.

Note: An IOCDS can be read only from an authorized logical partition (that is, I/O Configuration Control Authority is enabled).

Listing control options

LINECOUN (55)

LINECOUN (nn)

Specifies the number of lines (from 20 to 99) to print on each page including the report heading. The default is LINECOUN (55). You must specify the number of lines if you use this option.

DISK

DI

Specifies that IOCP is to place the output listing on a minidisk. DISK is a default option.

PRINT

PR

Specifies that IOCP is to send the output listing to the printer.

NOPRINT

NOPR

Specifies that IOCP is not to generate any output listing.

System terminal options

TERMINAL

TERM

Specifies that IOCP is to write diagnostic information from the IOCP output to your terminal. Diagnostic information consists of either of the following:

- An IOCP message (see [Chapter 8, “IOCP messages,” on page 169](#)) and, preceding this message, the nonblank line that caused the diagnostic message
- A display of the total message count for the IOCP output.

TERMINAL is a default option.

NOTERM

Specifies that IOCP is to suppress the display of diagnostic messages at your terminal.

WARNING

WARN

Specifies that IOCP is to write IOCP warning and caution messages to the terminal. This option is valid only if you specify the TERMINAL option. WARNING is a default option.

NOWARN

Specifies that IOCP is to suppress the writing of warning and caution messages at your terminal.

IOCP CMS utility options

These options are valid only for the IOCP CMS utility. If an IOCP CMS utility option is specified, the utility processes the option and then calls the IOCP command with all specified options except the utility options. The IOCP command does not accept the IOCP utility options.

NODYN

Specifies that the IOCP CMS utility is not to enable the dynamic I/O configuration capability of any resulting IOCDS. This option is the default for CPCs that do not have a fixed storage size for the Hardware System Area (HSA). See [Table 16 on page 313](#) to determine if your CPC has fixed HSA.

NODYN disables any dynamic-capability of an IOCP input file. NODYN requires the IOCP input file to be on a read/write disk unless the file is not dynamic-capable. Specify NODYN when you are not writing an IOCDS and do not have privilege class B.

Note: You cannot specify utility option NODYN along with the MAXDEV keyword or reserved logical partitions on the RESOURCE statement.

DYN

Specifies that the IOCP CMS utility is to enable the dynamic I/O configuration capability of any resulting IOCDS. This option is the default for CPCs that have a fixed storage size for the Hardware System Area (HSA). See [Table 16 on page 313](#) to determine if your CPC has fixed HSA. The DYN option requires the following:

- Privilege class B
- An IOCP input file on a read/write disk.

Restrictions

CMS/DOS does not recognize the IOCP command.

IOCP command – general usage notes

This topic lists some general notes to keep in mind when you use the IOCP command. Some aspects of using the command, though, vary with the operating system on which you run IOCP. For usage notes specific to your operating system, see the topics that immediately follow this topic.

Notes:

1. Some IOCP command options cancel other IOCP command options. For this reason, when you code the IOCP command, do not combine IOCDS generation options with configuration report options. (However, IOCP allows multiple configuration-report options.)

If you inadvertently code conflicting options in the same IOCP command, IOCP uses the last entered of those conflicting options; no warning message is sent.

2. The write option WRTAx, is incorrect if the data set that you want to replace is write-protected. (To remove write protection, click **Disable Write Protection** under **Options** on the Input/Output Configuration window of the Support Element.)
3. The TERMINAL and WARNING options are not active if you provide your own SYSPRINT FILEDEF command.

IOCP command – usage notes for VM

This topic lists some notes to keep in mind when you use the IOCP command.

Notes:

1. You must have the correct privilege class. The control program checks your privilege class when IOCP attempts to read or write an IOCDS. You must have privilege class C to read or write an IOCDS; you must also have privilege class C to avoid IOCP warning message ICP068I when performing a deck verification (option NOWRTCDS). You must have privilege class B if you specify IOCP utility option DYN.

If you try to read from an IOCDS or write an IOCDS and you do not have the required privilege classes, you receive the following messages:

```
ICP402I  IOCP RECEIVED AN UNEXPECTED RESPONSE CODE OF 01F0 HEX
 ATTEMPTING READ OR WRITE OF AN IOCDS
```

```
ICP051I  IOCP VERSION nn.nn.nnn TERMINATED. CODE=xx
```

Note: You can also receive the previous messages if you try to read or write an IOCDS when another user is reading or writing an IOCDS. The messages are printed on the SYSPRINT device. IOCP then stops processing.

If you try to read or write an IOCDS or perform a deck verification (option NOWRTCDS) and you do not have the required privilege classes, you receive the following message:

```
ICP068I  **WARNING** IOCP WAS UNABLE TO DETERMINE IF THE CONFIGURATION
 IS USABLE ON THE EC LEVEL OF THIS PROCESSOR (CODE 01F00000)
```

If you specify the DYN IOCP utility option and do not have the required privilege class, you receive the following message from the IOCP utility:

```
Error occurred generating hardware token.
CP QUERY TOKEN command was not recognized.
IOCP module has not been invoked.
```

2. For z/VM 4.4.0 and prior releases, if you do not have CP APAR VM63426 installed, you receive the following message:

```
ICP068I  **WARNING** IOCP WAS UNABLE TO DETERMINE IF THE CONFIGURATION
 IS USABLE ON THE EC LEVEL OF THIS PROCESSOR (CODE 40F00000)
```

3. You receive the following error messages and IOCP processing stops if you try to update an IOCDS or request a configuration report for an IOCDS while IOCP is running on a CPC that does not require the version of IOCP described in this publication:

```
ICP400I  READ/WRITE OF IOCDS IS INVALID ON THIS PROCESSOR (nnnn)
```

```
ICP051I  IOCP VERSION nn.nn.nnn TERMINATED. CODE=xx
```

You receive similar error messages if you try to update an IOCDS or request a configuration report for an IOCDS on a CPC that supports ICP IOCP and a program option other than ICP was specified.

4. If you and another user attempt to read the same IOCDS at the same time, or if you and another user attempt to write the same IOCDS at the same time, you or the other user receive the following messages:

```
ICP405I  IOCP RECEIVED AN UNEXPECTED RETURN CODE OF 09 OR 65
 HEX ATTEMPTING READ OR WRITE OF AN IOCDS
ICP051I  IOCP VERSION nn.nn.nnn TERMINATED. CODE=xx
```

Wait several minutes and again attempt to read or write that IOCDS by issuing another IOCP command.

5. You must define your I/O configuration for the CPC using IOCP statements. When you perform an initial program load (IPL) of VM, VM creates its software I/O configuration by sensing the devices in the hardware I/O configuration. If all the devices return all of the information VM needs, VM completes its software I/O configuration. If not, you must specify this information in the system configuration file or the obsolete real I/O configuration file.
6. If you try to write an IOCDS and either the IOCP abnormally ends or you issue the CMS command HALT EXECUTION (HX) while IOCP is running, you prevent another authorized user from using an IOCDS. Under these circumstances, the system might have locked the IOCDS for you. If the other user tries to write to any IOCDS, the following messages are sent:

```
ICP401I  READ/WRITE IOCDS FACILITY TEMPORARILY BUSY (RC=4). RETRY LATER
ICP051I  IOCP VERSION nn.nn.nnn TERMINATED. CODE=xx
```

The xx is a code that indicates IOCP encountered an error while trying to write the locked IOCDS.

If the other user attempts to read the IOCDS that has been locked, the following messages are displayed to that user:

```
ICP403I  LEVEL Ax IOCDS IS INVALID
ICP051I  IOCP VERSION nn.nn.nnn TERMINATED. CODE=xx
```

The xx is a code that indicates IOCP encountered an error while trying to read the locked IOCDS.

These messages are sent each time the other user tries to run IOCP until you do one of the following:

- Rerun IOCP to completion, successfully writing the locked IOCDS to the Support Element.
- Send a SYSTEM RESET command to reset your virtual machine.
- Send a LOGOFF command to log off your virtual machine.

The other user can then access any of the IOCDSs.

Examples of generating an IOCDS

Example 1

This example shows the IOCP command options that check an IOCP input file. IOCP displays any messages at your terminal. The output file MIFILE LISTING contains the configuration reports for the configuration described by the input file MIFILE IOCP.

```
IOCP MIFILE (NOWRTCDS LINECOUN (60))
```

MIFILE

Is the name of the CMS file (file type IOCP) that contains IOCP statements.

NOWRTCDS

Specifies that IOCP does not write the IOCDS to the Support Element hard disk.

LINECOUN (60)

Specifies that IOCP prints 60 lines of output on each page of the configuration reports.

Example 2

This example shows the IOCP command options that perform the following tasks:

- Process an IOCP input file
- Generate an IOCDS
- Write the generated IOCDS to the A0 slot on the Support Element hard disk.

```
IOCP NEWIOCDS (WRTA0
```

NEWIOCDS

Is the name of the CMS file (file type IOCP) that contains IOCP statements.

WRTA0

Specifies that IOCP is to write the IOCDS generated to the A0 slot on the Support Element hard disk.

Examples of producing a configuration report

This example shows the IOCP command options used to produce a report of every IOCDS on the CPC. Use these reports to analyze the present I/O configuration of your installation.

```
IOCP IOCDSRPT (RPTA LINECOUN (65) DISK NOTERM
```

IOCDSRPT

Is the file name of the output file that contains the configuration reports. The file type is LISTING.

RPTA

Specifies that IOCP creates a configuration report for every IOCDS (A0, A1, A2, and A3 IOCDSs).

LINECOUN (65)

Specifies that IOCP prints 65 lines of output on each page of a configuration report.

DISK

Specifies that IOCP sends its output to disk storage.

NOTERM

Specifies that IOCP does not display any diagnostic messages at the terminal.

Return codes

When you run the VM version of IOCP, IOCP returns one of the following codes at the completion of the job:

Table 12. VM version of IOCP	
Return code (decimal)	Description and action
0	IOCP has completed the requested function without error, and might have sent one or more informational messages. If so, the informational messages in the output listings or the reports describe the specific conditions.
2	IOCP has completed the requested functions without error but has sent one or more caution messages. The caution messages in the output listings or the reports describe the specific conditions.
4	IOCP has completed the requested functions without error but has sent one or more warning messages. The warning messages in the output listings or the reports describe the specific conditions.
8	IOCP has encountered an error and has ended processing before completing the requested function. The error message in the output listing describes the specific condition.

Table 12. VM version of IOCP (continued)

Return code (decimal)	Description and action
12	IOCP has ended because the output data set DCB failed to open. IOCP was unable to print messages or reports. Ensure that the FILEDEF command for the output data set is correct. You can query the data definitions for all files by issuing the CMS FILEDEF command without operands.
16	IOCP has ended because it was unable to obtain enough storage. To determine the necessary amount of storage, see “IOCP storage requirements” on page 112. Define more virtual storage, perform an IPL of CMS, and issue the IOCP command again.

In addition to the return codes listed, the CMS-IOCP interface module, DMSICP, sends its own error messages with corresponding return codes for each message. For the return codes generated with error messages, see “IOCP messages (DMSICP prefix)” on page 262.

Methods of running the VM version of IOCP

This topic suggests ways the installation can run the VM version of IOCP to:

1. Initially define and validate the I/O configuration data for a new CPC
2. Later redefine and replace the I/O configuration on an installed CPC.

Initial definition of I/O configuration data

Before installing the CPC, you can create an IOCP input file on an existing system. The service representative uses this input file during the installation of the new CPC unless you are upgrading a CPC and were able to write an IOCDS in preparation of the upgrade. To prepare an input file, follow these steps:

1. Determine, from your physical plan, the I/O configuration requirements that must be met to install the CPC.
2. Prepare an input file of IOCP statements that define your I/O configuration and system requirements. The service representative uses this file when installing the CPC. For a sample input file containing IOCP statements, see [Figure 31 on page 271](#).
3. Check the IOCP statement input by running the IOCP command under CMS. Code NOWRTCDs in the IOCP command. Running this command checks the syntax of the IOCP statements and checks the configuration reports for the wanted configuration data.

Note: When you perform an initial program load (IPL) of VM, VM creates its software I/O configuration by sensing the devices in the hardware I/O configuration. If all the devices return all of the information VM needs, VM completes its software I/O configuration. If not, you must specify this information in the system configuration file or the obsolete real I/O configuration file. Ensure that this information corresponds to the information you code in the IOCP statements. [Figure 32 on page 271](#) contains sample SYSTEM CONFIG statements that correspond to some of the IOCP statements in [Figure 31 on page 271](#). [Figure 33 on page 272](#) contains a sample HCPRIO file that corresponds to the sample IOCP input file shown in [Figure 31 on page 271](#).

4. If there are any errors in the IOCP statements, correct the errors and rerun IOCP (Step “3” on page 128).
5. Analyze the IOCP configuration reports (produced in Step “3” on page 128) to ensure that the I/O configuration you want is defined. If necessary, revise the IOCP statements and rerun IOCP.
6. If you are upgrading to a CPC whose SYSTEM= value supports IOCDS generation option NOCHKCPC, write the IOCDS for the new CPC on your current CPC using NOCHKCPC. See “Machine rules” on page 313 to determine which CPCs can write an IOCDS in preparation for an upgrade and which CPCs can

have an IOCDS written to them by ICP IOCP. This method is the preferred method for writing the initial IOCDS when upgrading a CPC. Inform the service representative which IOCDS to use after the upgrade. Skip Step “7” on page 129.

If you are upgrading to a CPC whose SYSTEM= value does not support parameter NOCHKCPC or if this installation is a new installation, continue with Step “7” on page 129.

7. Download the input file to diskette (if it is available) or USB flash memory drive. If the file is too large to fit, compress it using a zip-compatible program. Source from a diskette must be in DOS file format or have been compressed. Source from a USB flash memory drive must be in VFAT or DOS file format or have been compressed. Instead of a diskette or USB flash memory drive, an uncompressed IOCP source file can be imported to the SE from an FTP location by the service representative. System z9 and zSeries servers do not support USB flash memory drives for IOCDS source files.

Note: During the physical installation of the CPC, the service representative uses your validated input file (with the stand-alone version of IOCP) to configure and test the I/O configuration for the new CPC. See “Creating an IOCDS in a new CPC” on page 145 for an example using the stand-alone version of IOCP.

Redefinition and replacement of I/O configuration data

The following steps describe how your installation can replace the existing I/O configuration data on a CPC:

1. Update the input file that contains the IOCP statements to reflect your new I/O configuration. [Figure 31 on page 271](#) contains a listing of a typical IOCP input file.
2. Run the VM version of IOCP to check the input file you updated in Step “1” on page 129. Use the NOWRTCDs options in the CMS IOCP command.
3. Correct any errors in the IOCP statements and rerun IOCP (Step “2” on page 129).
4. Analyze the IOCP configuration reports (produced in Step “2” on page 129) to ensure that the I/O configuration that you want is defined. If necessary, revise the IOCP statements and rerun IOCP (Step “2” on page 129).
5. Run the IOCP program by issuing the IOCP command with a write option WRTAx. This option writes the I/O configuration to the specified IOCDS on the Support Element. All users must have privilege class C to write. You must have privilege class B if you specify IOCP utility option DYN.

Note: Continue with Steps “6” on page 129-“11” on page 129 when you want to use the new IOCDS created in Step “5” on page 129. Perform these steps at a convenient time, because they disrupt installation operations.

6. If necessary, revise the system configuration file or the real I/O configuration file to reflect the changes made by IOCP. The real I/O configuration file is HCPRIO. The system configuration file is SYSTEM CONFIG.

[Figure 32 on page 271](#) contains sample SYSTEM CONFIG statements that correspond to some of the IOCP statements in [Figure 31 on page 271](#). [Figure 33 on page 272](#) contains a sample HCPRIO list that corresponds to the IOCP list in [Figure 31 on page 271](#).

7. Generate the new VM system.
8. Shut down VM.
9. Perform a power-on reset of the CPC with the new IOCDS specified as the source of your configuration data. Click **Disable Write Protection** under **Options** on the Input/Output Configuration window of the Support Element.
10. Load (IPL) VM.
11. Test the new configuration. Follow the procedures established for your site.
12. Save the file you used in Step “2” on page 129 to provide a backup.

Chapter 5. Running the z/VSE version of IOCP

This chapter describes the following:

- General information
- IOCP storage requirements
- JCL statements required to run IOCP functions (with examples)
- Return codes IOCP can set
- Methods you can follow to initially define the I/O configuration or to redefine an existing I/O configuration.

General information

The z/VSE version of the input/output configuration program (IOCP) runs as a job under control of z/VSE. The IOCP program name is ICPIOCP. By running ICPIOCP, you can verify IOCP input statements for CPCs that require the ICP version of IOCP. See [Table 18 on page 316](#) to determine the CPCs that require ICPIOCP.

In z/VSE, use JCL statements to run IOCP. In the EXEC statement, code options in the PARM keyword to override IOCP defaults. Use z/VSE to direct IOCP to do the following tasks:

- Generate an IOCDS:
 - Read, validate, and check the syntax of input statements
 - Generate an IOCDS based on the configuration defined in the statements
 - Produce reports of the IOCDS
 - When requested, write the generated IOCDS to the Support Element hard disk.
- Produce configuration reports:
 - Read one or more IOCDSs from the Support Element hard disk
 - Print IOCP configuration reports (see [Chapter 7, “IOCP configuration reports,” on page 151](#)).

IOCP storage requirements

IOCP uses a variable amount of storage based on the type of IOCDS it is processing. Use a partition size large enough (at least 100 MB) to ensure sufficient space for the job. However, to determine the specific IOCP storage requirements for your CPC, see [Table 18 on page 316](#).

Coding the JCL EXEC statement for generating an IOCDS

In the EXEC statement, code the name of the IOCP program in the PGM parameter and code the following PARM options to generate an IOCDS. (The examples later in this chapter describe the JOB and ASSGN statements for an IOCP job.)

Note: You can use PARM parameter defaults to generate an IOCDS and to produce reports. However, the defaults do not allow you to write to the Support Element hard disk.

```
PARM= 'WRTCDs=Ax|NO, LINECOUNT=n, CHECKCPC=YES|NO '
```

WRTCD=

Specifies whether IOCP writes an IOCDS to the Support Element hard disk. All WRTCD options except NO cause IOCP to write an IOCDS. You can write an IOCDS only from an authorized logical partition (that is, I/O Configuration Control Authority is enabled).

Note: If you run z/VSE as a guest under z/VM, writing an IOCDS is not supported.

IOCP writes the IOCDS only if:

- No errors are encountered during IOCP processing
- The system operator grants permission in response to message ICP050D
- The IOCDS is not write protected.

Request IOCP to write the IOCDS only after you have done the following tasks:

- Checked the syntax of the input statements
- Generated an IOCDS based on the configuration defined in the statements
- Reviewed reports on the generated IOCDS
- Checked to see whether the generated IOCDS is correct.

To replace a write-protected IOCDS, click **Disable Write Protection** under **Options** on the Input/Output Configuration window of the Support Element.

When IOCP writes an IOCDS to the Support Element hard disk, it overwrites the previous configuration data in that IOCDS, even if that IOCDS is the active IOCDS. (The active IOCDS is the one used for the last power-on reset.)

The valid options for WRTCD are Ax and NO.

Ax

Specifies that IOCP writes the Ax IOCDS (where x is 0, 1, 2, or 3) to the Support Element hard disk.

NO

Specifies that IOCP does not write the IOCDS to the Support Element hard disk.

NO is the default if you do not code WRTCD.

Code or use the default WRTCD=NO when you test the input file and do not want to write to the Support Element hard disk until you have successfully tested and checked the input file.

Also, you must code or use the default WRTCD=NO when you run IOCP on a CPC that does not require the IOCP this publication describes. However, certain CPCs permit you to write an IOCDS in anticipation of supporting ICP IOCP.

LINECOUNT=n

Specifies the number of lines that IOCP prints on a page of the IOCP output listing and configuration reports, including the heading of the report. Code a decimal value in the range of 20-99.

If you do not specify LINECOUNT, use the equivalent z/VSE command SET LINECT=n.

CHECKCPC=**YES**

Specifies that IOCP generate an IOCDS as follows:

- Based on the CPC on which IOCP is running if writing an IOCDS. IOCP ignores the SYSTEM= keyword on the ID statement if specified.
- Based on the CPC on which IOCP is running if not writing an IOCDS and the SYSTEM= keyword was not specified.
- Based on the SYSTEM= parameter if specified and IOCP is not writing an IOCDS.

YES is the default.

NO

Specifies writing the IOCDS in preparation of a CPC upgrade. IOCP generates an IOCDS based on the `SYSTEM=` parameter on the ID statement and writes the IOCDS to the current CPC. See [“Machine rules” on page 313](#) to determine which `SYSTEM=` parameters are valid with `CHECKCPC=NO` and which CPCs can have ICPIOCP write an IOCDS to them.

The IOCDS cannot be used to power-on reset the current CPC until it is upgraded to the type of CPC the IOCDS supports. For example, if IOCP generates an IOCDS for a 2084 CPC using `SYSTEM=(2084,1)` and writes the IOCDS to a general purpose 2064 model 1xx, the IOCDS cannot be used for power-on reset until the 2064 is upgraded to a 2084 model CPC.

A `WRTCD`s option other than `NO` is required. Also, the `SYSTEM` keyword on the ID statement must be specified.

Attention: Use `CHECKCPC=NO` only in preparation of a CPC upgrade. After the upgrade, write an IOCDS using `CHECKCPC=YES` at your earliest convenience. Doing so prevents the possibility of using the initial IOCDS for a second upgrade to a CPC that does not support the IOCDS and fails power-on reset.

JCL examples of generating an IOCDS

Example 1

The following example shows the JCL statements to check an IOCP input file embedded in the job. IOCP requires `SYSLST` for the output data set and sends reports there.

```
// JOB IOCP1
// ASSGN  SYSLST,uuu
// ON $RC GE 8 GOTO $EOJ
// EXEC PGM=ICPIOCP,SIZE=AUTO
(Imbed your IOCP input statements here)
/*
/ &
```

In the example:

JOB

Specifies the `JOB` statement.

SYSLST

Specifies the printer to receive messages and reports. You must assign `SYSLST` to a physical printer or to a VSE/POWER spooled printer. (IOCP records contain ANSI device control characters and have a length of 133 bytes.)

ON \$RC GE 8 GOTO \$EOJ

Specifies that if IOCP ends with an error (return code of 8 or greater), job processing ends.

EXEC

Specifies the `EXEC` statement with the following options coded:

PGM=ICPIOCP

Specifies that you want to run the ICPIOCP program.

SIZE=AUTO

Specifies that the IOCP program uses the remaining partition size for `GETVIS`.

Example 2

This example shows the JCL statements used to do the following tasks:

- Check an input file
- Generate an IOCDS
- Write the generated IOCDS to the A0 IOCDS slot on the Support Element.

IOCP requires SYSLST for the output data set and sends reports there.

```
// JOB IOCP2
// ASSGN SYSLST, cuu
// ON $RC GE 8 GOTO label
// EXEC PGM=ICPIOCP, SIZE=AUTO, PARM='WRTCD5=A0'
* $$ SLI  ICCF=(membername), LIB=(lib)
/*
/. label
/&
```

In the example:

JOB

Specifies the JOB statement.

SYSLST

Specifies the printer to receive messages and reports. You must assign SYSLST to a physical printer or to a VSE/POWER spooled printer. (IOCP records contain ANSI device control characters and have a length of 133 bytes.)

ON \$RC GE 8 GOTO *label*

Specifies that if IOCP ends with an error (return code of 8 or greater), job processing continues at *label*.

EXEC

Specifies the EXEC statement with the following options coded:

PGM=ICPIOCP

Specifies that you want to run the ICPIOCP program.

SIZE=AUTO

Specifies that the IOCP program uses the remaining partition size for GETVIS.

PARM='WRTCD5=A0'

Specifies that IOCP write the A0 IOCDS to the hard disk of the Support Element.

ICCF=(*membername*)

Specifies the name of the IOCP source member of a VSE/ICCF library.

LIB=(*lib*)

Specifies the name of the VSE/ICCF-controlled library to search for the named SLI member.

Example 3

The following example shows the JCL statements to check an IOCP input file. IOCP requires SYSLST for the output data set and sends reports there.

```
// JOB IOCP1
// ASSGN SYSLST, cuu
// ASSGN SYSIPT, cuu
// ON $RC GE 8 GOTO $EOJ
// EXEC PGM=ICPIOCP, SIZE=AUTO
/*
/&
```

In the example:

JOB

Specifies the JOB statement.

SYSLST

Specifies the printer to receive messages and reports. You must assign SYSLST to a physical printer or to a VSE/POWER spooled printer. (IOCP records contain ANSI device control characters and have a length of 133 bytes.)

SYSIPT

Specifies the device that contains the input data set, which consists of statements with a record length of 80 bytes. You can assign SYSIPT to a disk, tape, or card reader.

ON \$RC GE 8 GOTO \$EOJ

Specifies that if IOCP ends with an error (return code of 8 or greater), job processing ends.

EXEC

Specifies the EXEC statement with the following options coded:

PGM=ICPIOCP

Specifies that you want to run the ICPIOCP program.

SIZE=AUTO

Specifies that the IOCP program uses the remaining partition size for GETVIS.

Coding the JCL EXEC statement for producing configuration reports

In the EXEC statement, code the name of the IOCP program in the PGM parameter and the following PARM options to produce configuration reports. (The example later in this chapter describes the JOB and ASSGN statements for an IOCP job.)

You must code the REPORT option to receive reports of an IOCDS.

```
PARM='REPORT=A|Ax[,Ax...],LINECOUNT=n'
```

REPORT=

Specifies that IOCP reads one or more IOCDSs from the Support Element hard disk to produce configuration reports. You can code more than one REPORT option. If you code only one option, you can omit the parentheses.

Notes:

1. If you run z/VSE as a guest under z/VM, REPORT is not supported.
2. You cannot use ICPIOCP to produce reports for IOCDSs produced by the IYP, IZP, or IXP versions of IOCP.
3. You can read an IOCDS only from an authorized logical partition (that is, I/O Configuration Control Authority is enabled).

The valid options for REPORT are Ax and A.

Ax

Specifies the Ax IOCDS, where x is 0, 1, 2, or 3.

A

Specifies all the Ax IOCDSs. See Appendix F, “Machine limits and rules,” on page 313 to determine the Ax IOCDSs your CPC supports.

LINECOUNT=n

Specifies the number of lines that IOCP prints on a page of the IOCP output listing and configuration reports, including the heading of the report. Code a decimal value in the range of 20-99.

If you do not use LINECOUNT, use the equivalent z/VSE command SET LINECT=n.

Conditions for coding the REPORT option

Code REPORT to apply to the following conditions:

- Use it only for IOCDSs written with ICPIOCP to avoid IOCP ending with an error.
- Use it in the absence of the WRTCDS and CHECKCPC options. You cannot read an input file and generate an IOCDS (which includes reports of the generated IOCDS), and produce reports with the REPORT option in the same job.
- Code several REPORT options; IOCP supports redundant or duplicate REPORT values. For example, REPORT=(A0,A1,A2,A3) is the same as REPORT=A. Regardless of the order in which you specify the options, IOCP produces reports in the following order: A0, A1, A2, A3.

JCL example of producing configuration reports

This example shows the JCL statements to produce IOCP reports of all the Ax IOCDSs read from the Support Element hard disk. IOCP requires SYSLST for the output data set. It sends reports to SYSLST. You do not need an ASSGN statement to access an IOCDS from the Support Element hard disk.

```
// JOB IOCP2
// ASSGN  SYSLST, cuu
// EXEC  PGM=ICPIOCP, SIZE=AUTO, PARM='REPORT=A'
```

In the example:

JOB

Specifies the JOB statement.

SYSLST

Specifies the printer to receive messages and reports. You must assign SYSLST to a physical printer or to a VSE/POWER spooled printer. (IOCP records contain ANSI device control characters and have a length of 133 bytes.)

EXEC

Specifies the EXEC statement with the following options coded:

PGM=ICPIOCP

Specifies that you want to run the ICPIOCP program.

SIZE=AUTO

Specifies that the IOCP program uses the remaining partition size for GETVIS.

PARM='REPORT=A'

Specifies that IOCP reads all the Ax IOCDSs from the Support Element hard disk to produce reports.

Return codes

When you run the z/VSE version of IOCP, it returns one of the following codes at the completion of the job:

Table 13. Return codes for z/VSE version of IOCP		
Return codes		Description and action
Decimal	Hex	
0	0	IOCP has completed the requested function without error and might have sent one or more informational messages. If so, the informational messages in the output listings or the reports describe the specific conditions.
2	2	IOCP has completed the requested function without error but has issued one or more caution messages. The caution messages in the output listings or the reports describe the specific conditions.
4	4	IOCP has completed the requested function without error but has issued one or more warning messages. The warning messages in the output listings or the reports describe the specific conditions.
8	8	IOCP has encountered an error and has ended processing before completing the requested function. The error message in the output listing describes the specific condition.
16	10	IOCP has ended because it was unable to obtain the needed storage with the GETVIS statement. To determine the partition size to use, see “IOCP storage requirements” on page 131 .

Methods of running the z/VSE version of IOCP

This topic suggests the steps that you can use to run the z/VSE version of IOCP to do the following tasks:

- Define and check the I/O configuration data to prepare for a new CPC
- Redefine and replace an I/O configuration on an installed CPC.

Initial definition of I/O configuration data

The following example describes the steps that you can use to initially define and check the I/O configuration data to prepare for the installation of a new CPC. The example suggests that you develop a card-image input file (consisting of IOCP statements) and check the input file on an existing system. The service representative uses this input file to generate the I/O configuration data during the installation of the new CPC unless you are upgrading a CPC and were able to write an IOCDS in preparation of the upgrade. Use this input deck to generate new I/O configuration data after changing your I/O configuration.

1. Determine, from your physical plan, the I/O configuration requirements that you must meet to install the CPC.
2. Prepare an input file (containing IOCP statements) that defines your I/O configuration. Using this file, run IOCP as described in the following steps. ([Appendix B, “Lists of statement input,” on page 271](#) shows a list of a typical IOCP input file containing IOCP statements.)
3. Run IOCP with JCL statements to validate the IOCP statements.

In the PARM parameter of the EXEC statement, use the WRTCD=NO option. This option checks the syntax of the IOCP statements and checks the configuration reports for the wanted configuration data.

4. If there are any errors in the IOCP statements, correct the errors and rerun IOCP ([Step “3” on page 137](#)).
5. Analyze the IOCP configuration reports (produced in [Step “3” on page 137](#)) to ensure that you have defined I/O configuration that you want. If necessary, revise the IOCP statements and rerun IOCP.
6. If you are upgrading to a CPC whose SYSTEM= value supports execution parameter CHECKCPC=NO, write the IOCDS for the new CPC on your current CPC using CHECKCPC=NO. See [“Machine rules” on page 313](#) to determine which CPCs can write an IOCDS in preparation for an upgrade and which CPCs can have ICPIOCP write an IOCDS to them. Inform the service representative which IOCDS to use after the upgrade. This method is the preferred method for writing the initial IOCDS when upgrading a CPC. Skip [Step “7” on page 137](#).

If you are upgrading to a CPC whose SYSTEM= value does not support execution parameter CHECKCPC=NO or if this installation is a new installation, continue with [Step “7” on page 137](#).

7. To save the validated input file the service representative to use during installation of the CPC, download the input file to diskette (if it is available) or USB flash memory drive. If the file is too large to fit, compress it using a zip-compatible program. Source from a diskette must be in DOS file format or must have been compressed. Source from a USB flash memory drive must be in VFAT or DOS file format or have been compressed. Instead of a diskette or USB flash memory drive, an uncompressed IOCP source file can be imported to the SE from an FTP location by the service representative. System z9 and zSeries servers do not support USB flash memory drives for IOCDS source files.

Note: During the physical installation of the CPC, the service representative uses your validated input file (with a stand-alone version of IOCP) to configure and test the I/O configuration for the new CPC. See [“Creating an IOCDS in a new CPC” on page 145](#) for an example using the stand-alone version of IOCP.

Redefinition and replacement of I/O configuration data

The following example describes the steps you can use to replace the existing I/O configuration data on a CPC. Use this procedure when the I/O configuration for the CPC changes and you must run IOCP.

1. Update your IOCP input file to reflect your new I/O configuration.

2. Run IOCP with JCL statements to validate the IOCP statements you updated in Step “1” on page 137. In the PARM parameter of the EXEC statement, use the WRTCDS=NO option.
3. If there are any errors in the IOCP statements, correct the errors and rerun IOCP (Step “2” on page 138).
4. Analyze the IOCP configuration reports (produced in Step “2” on page 138) to ensure that you have defined the I/O configuration that you want. If necessary, revise the IOCP statements and rerun IOCP (Step “2” on page 138).
5. Run IOCP using JCL statements that specify a write option (WRTCDS=Ax). IOCP writes the specified IOCDS to the Support Element hard disk. The system operator must respond YES to IOCP message ICP050D before IOCP writes to the Support Element hard disk.
6. Update your z/VSE IPL procedure (\$IPL...) to reflect the changes you made to the IOCP input file.
7. Perform a power-on reset of the CPC with the appropriate IOCDS specified as the source of your configuration data. Click **Disable Write Protection** under **Options** on the Input/Output Configuration window of the Support Element to remove write protection.
8. Test the new configuration.

Chapter 6. Running the stand-alone version of IOCP

The following information is an overview of the stand-alone version of the input/output configuration program (IOCP). A separate document, *Stand-Alone IOCP User's Guide*, SB10-7173, provides detailed instructions for using IOCP.

General information

The stand-alone version of IOCP is shipped with the CPC as part of the Licensed Machine Code. Run the stand-alone version of IOCP to define the I/O configuration to the CPC before an operating system version of IOCP is installed.

The stand-alone program uses the object-action user interface and is designed for use with a keyboard or a mouse. If you are not familiar with using an object-oriented user interface, see [“Related information” on page xix](#) for the *Stand-Alone IOCP User's Guide* appropriate to your system.

You can use the stand-alone version of IOCP to save the IOCDS source file to the hard disk of the Support Element.

IOCDS source files on the SE hard disk can contain only 256,000 card records. Twenty additional records are reserved for IOCP messages. If the selected IOCP function includes writing the IOCDS source file to the SE and the file is too large, IOCP removes IOCP messages from the file to reduce its size until it is small enough to be written.

The stand-alone version of IOCP must be run in a logical partition that was activated with a minimum of 256 MB (MB equals 1 048 576 bytes) of storage.

The stand-alone version of IOCP removes any comment card that begins with ***ICP** or ***IYP**. Stand-alone IOCP uses ***ICP** comments for IOCP messages. When you generate an IOCDS, stand-alone IOCP removes these IOCP messages so that the resultant IOCDS source file only contains IOCP messages from the selected function.

The stand-alone version of IOCP does not have I/O recovery capability. I/O error conditions cause IOCP to terminate.

Generating an input/output configuration data set

The CPC requires specific data about all attached control units and I/O devices. A text file must be created to supply this information to the CPC. This file can be provided on diskette (if it is available) or transferred from an FTP location to IOCP. If necessary, for a diskette, the file can be compressed using a zip-compatible program. IOCP loads this data into the CPC and builds the IOCDS.

Note: The stand-alone version of IOCP is needed *only*:

- When you generate (**Build** action) an IOCDS during initial installation.
- If your operating system does not have a batch version of IOCP.

Creating an IOCDS source file for a new CPC

All logical partitions, channel paths, control units, and I/O devices must be defined in the IOCDS source file to generate an IOCDS, which can then be used to perform power-on reset of the CPC.

Create an IOCDS source file as part of the installation procedure for a new CPC.

Use the text editor of your choice to create a file with the statements for the logical partitions, channel paths (*chpids*), control units, and I/O devices.

- The format and syntax of the IOCP statements are explained in detail in [Chapter 2, “IOCP statements and functions,”](#) on page 51.
- See [Appendix D, “List of I/O devices and control units,”](#) on page 275 for specific control unit and device information.
- Examples of IOCP statements are in *Stand-Alone IOCP User's Guide*, SB10-7172, and [Appendix E, “Configuration examples,”](#) on page 285.

To create IOCP input statements:

1. Create a drawing of the physical arrangement of control units and attached devices to show all channel connections. You can use your own floor plan or some other source. It is much easier to be certain you have included all of the I/O devices on your system in the IOCP statements when you can see where all of the devices are. For more information about floor plans, see the *Installation Manual for Physical Planning* for your CPC (for example, for System z10 EC, see the *System z10 Enterprise Class Installation Manual for Physical Planning*, SC28-6868).
2. Enter the statements. Use [Chapter 2, “IOCP statements and functions,”](#) on page 51 and [Appendix D, “List of I/O devices and control units,”](#) on page 275 for specific information, and observe the following tips:
 - Enter the ID statement first. The first eight characters of the MSG1 parameter are the IOCDS name displayed on the Hardware Management Console when the IOCDS is built. Make certain the SYSTEM parameter matches your system.
 - Enter the RESOURCE statement. Define each logical partition and logical channel subsystem.
 - Enter the UUID statement if you want to enable UUID checking for any logical partitions.
 - Enter the CHPID statements. Define each physical channel path installed on your system.
 - Enter the CNTLUNIT statements. It is important to match the PROTOCL and UNITADD parameters with the values set in each control unit by the system installer.
 - Enter the IODEVICE statements
 - Enter the FUNCTION statements.

After completing the input, save the edited file and exit the editor.

Use another CPC running an operating system version of IOCP (z/OS, z/VM, or z/VSE) to verify the card-image input statements for this IOCDS source file. If you do not have access to an operating system version of IOCP capable of verifying an IOCDS source file, ask your service representative to verify the IOCDS source for you.

If you are upgrading to a CPC whose SYSTEM= value supports execution parameter CHECKCPC=NO, write the IOCDS for the new CPC on your current CPC using CHECKCPC=NO. See [“Machine rules”](#) on page 313 to determine which CPCs can write an IOCDS in preparation for an upgrade and which CPCs can have an IOCDS written to them by ICP IOCP. Inform the service representative which IOCDS to use after the upgrade.

If you are not upgrading or cannot write an IOCDS in preparation for the upgrade, use a utility available to your personal computer and operating system to download the IOCDS source file to diskette (if it is available) or USB flash memory drive. Source from a diskette must be in DOS file format or have been compressed using a zip-compatible program. Source from a flash memory drive can be in VFAT or DOS file formats or have been compressed. *The IOCDS source file you create must be available to the new CPC installer at the time the new CPC is installed.* Instead of a diskette or USB flash memory drive, you can import an uncompressed IOCP source file to the SE from an FTP location. System z9 and zSeries servers do not support USB flash memory drives for IOCDS source files.

Starting the program

Start and control the stand-alone version of IOCP from the Hardware Management Console or SE console. The CPC must be powered-on and a logical partition must be activated to build a new IOCDS. Begin the I/O configuration procedure as follows:

- From the Support Element workplace window, click **Task List** from **Views**.
- Open **CPC Configuration** tasks.
- Open **Groups** from **Views**.
- Open **Images** from **Groups Work Area**
- Select an activated logical partition image icon in the **Groups Work Area**. The logical partition must be activated with I/O Configuration Control Authority enabled through its activation profile.
- Drag the image icon (using the right mouse button) and drop it on the **Input/Output (I/O) Configuration** task.

Input/Output configuration window

The Input/Output Configuration window of the Support Element is the starting point for all of the stand-alone IOCP functions.

You can select a particular configuration to work with from this window or see the status of each configuration. This window, found in the *Stand-Alone IOCP User's Guide* for your CPC, shows that there are four IOCDSs identified as A0-A3, and these have names that you supply.

The fifth IOCDS, D0, is a diagnostic IOCDS. You cannot alter D0. It is intended for service personnel to use, with the following possible exception. If you cannot perform a power-on reset and activate a logical partition in ESA/390 mode using any of the A0-A3 IOCDSs, you can use D0 to perform the power-on reset. I/O cannot be accessed after a D0 power-on reset.

The *Stand-Alone IOCP User's Guide* explains the Input/Output Configuration window of the Support Element and the **Options** and **View** actions (see “Related information” on page xix). This window provides access to all of the information about the IOCDSs currently available on the CPC. You can use the functions under **Options** to change that information.

The Input/Output Configuration window of the Support Element displays the following information:

Data Set

Is a 2-character identifier for the IOCDS. There are five IOCDSs (A0, A1, A2, A3, and D0).

Name

Is an 8-character name that identifies the IOCDS. The name comes from the first eight characters that you have entered in the MSG1=*keyword* in the ID statement. The displayed name is saved from the IOCDS when it is written to the Support Element.

Write Protected

Write-protection prevents batch IOCP or stand-alone IOCP from overwriting the IOCDS.

NO

Indicates that the IOCDS is not write-protected.

YES

Indicates that the IOCDS is write-protected.

Date

Is the month, day, and year when the IOCDS was built.

Time

Is the hour and minute when the IOCDS was built. (Displayed in 24-hour format).

Data Set Status

Can be one of the following:

Valid

Indicates the IOCDS is usable for power-on-reset purposes. Its content matches the source only if the source status is Verified or Warnings.

Invalid

Specifies the IOCDS is not usable for power-on reset purposes. Either IOCP is currently writing to the IOCDS or the IOCDS was written in preparation for a CPC upgrade and is unusable until the CPC is upgraded to the type of CPC the IOCDS supports.

Active

Specifies this IOCDS was used during the most recent power-on reset or was selected by a dynamic activation from the SCP. Only one IOCDS can be active at a given time. The active IOCDS is made write-protected by the Support Element during POR with the IOCDS or after a dynamic activation by the SCP.

Source Status

Can be one of the following:

Verified

Indicates that the stand-alone IOCP Build was processed with the source for the selected IOCDS and was successful with no warnings or errors.

Warnings

Indicates that the stand-alone IOCP Build was processed with the source for the selected IOCDS and was successful with one or more warnings or cautions.

Errors

Indicates that the stand-alone IOCP Build was processed with the source for the selected IOCDS and was not successful. There was a terminal error.

Note: No IOCDS is written and the IOCDS remains as it was before the build.

Modified

Indicates that the source for the selected IOCDS has been changed by editing the file. This value also indicates that the source might not match the current IOCDS.

Imported

Indicates that an import overlaid the source file.

Empty

Indicates that the source for the selected IOCDS has been deleted or was erased when a batch IOCP program wrote the IOCDS.

Version

Number that identifies which version of IOCP was used to create the IOCDS.

IOCP options

The list of actions is displayed when you click **Options** in the Input/Output Configuration window of the Support Element.

You can select the action to be performed by clicking with the mouse or using the cursor movement and Enter keys.

Some of the option actions (**Enable/Disable Write Protection**, **Open Source File**, **Copy Configuration**, **Import Source File**, **Export Source File**, and **Delete Source File**) are performed using the Hardware Management Console or Support Element console and do not require you to run stand-alone IOCP.

However, the **Build Data Set**, **Disassemble Data Set**, and **Print Data Set Report** actions automatically start stand-alone IOCP and run it on the CPC. When one of these functions is selected, you receive a warning stating that any CPC program or operating system running in the selected logical partition will shut down for stand-alone IOCP to perform these functions.

Following is a brief overview of each **Options** action. For detailed descriptions of these actions, see [“Related information” on page xix](#) for the Stand-Alone IOCP User's Guide appropriate for your system.

Overview of options

Enable/Disable Write Protection

Enable protects the IOCDS and the IOCP source file on the hard disk from being overwritten. **Disable** resets the overwrite protection.

Copy Configuration

Copies one IOCDS to another. You might use this option to duplicate an existing I/O configuration so you can test some changes on the copy. Both the IOCDS source file and the IOCDS are copied.

Open Source File

Calls an editor to modify the IOCDS source file card-image data for the selected configuration or to create new card-image data. (See [“Creating an IOCDS in a new CPC”](#) on page 145.)

Import Source File

Transfers the card image input to the CPC Support Element hard disk from any of the following, if available:

- A USB flash memory drive in the Hardware Management Console
- An FTP location
- A diskette in the Hardware Management Console's 3.5-inch A-drive

The IOCDS source file can then be edited and used to build an IOCDS. If you are importing from diskette, IOCDS source files must be in DOS file format or have been compressed using a zip-compatible program. The source file name must have a maximum of 8 characters, and the file extension must have a maximum of 3 characters. If you are importing from a USB flash memory drive, IOCDS source files can be in VFAT or DOS file format or have been compressed.

Note: USB flash memory drives are supported only for CPCs with fixed HSA. See [Table 16 on page 313](#) to determine if your CPC has fixed HSA.

Export Source File

Transfers the card-image IOCDS source file from the CPC Support Element hard disk to any of the following, if available:

- A USB flash memory drive in the Hardware Management Console
- An FTP location
- A diskette in the A-drive of the Hardware Management Console

Delete Source File

Note: Before using **Delete Source File**, make a backup of the IOCDS source file. (Use the **Export** action to make the backup file.)

Erases the IOCDS source file and replaces it with a minimum default template file. Only the source file is deleted. The IOCDS file is not deleted.

Note: Use this action with extreme care, because the IOCDS source file for the selected IOCDS is erased.

Build Data Set

Does the following:

- Processes the IOCDS source file for the selected IOCDS.
- Checks the syntax and validates the configuration.
- Generates an IOCDS and, if there are no errors, writes the IOCDS to the CPC Support Element hard disk.
- Writes the IOCDS source file to the CPC Support Element hard disk with any IOCP messages embedded in the file.

Disassemble Data Set

Generates card-image statements (IOCDS source file) from an IOCDS on the CPC Support Element hard disk and writes an IOCDS source file. The new IOCDS source file contains the full I/O configuration and is the logical equivalent of the original IOCDS source file.

Print Data Set Report

Prints or writes to tape a formatted report of the IOCDS.

Cancel

Leaves the I/O Configuration Program.

IOCP view actions

Use the **View** actions to see what is written in the selected IOCDS. The information displayed using **View** is read directly from the IOCDS, not the IOCDS source file. Because both control unit and device information are displayed on a per-channel basis, you must select the channel (CHPID) to be displayed.

Methods of running the stand-alone version of IOCP

Following are descriptions of various ways to run the stand-alone version of IOCP.

Before system installation, the service representative must find out if the IOCDS source file has been previously prepared for use during installation. If you are upgrading a CPC and an IOCDS was written in preparation of the upgrade, use that IOCDS. Otherwise, a new IOCDS must be written.

If the IOCDS source file has been previously prepared, then it must be imported to the CPC Support Element. The IOCDS source file can be on any of the following, if supported:

- A location that can be accessed through FTP (uncompressed text file)
- A USB flash memory drive in the Hardware Management Console
- A 3.5-inch diskette (DOS format or compressed file)

If no IOCDS or IOCDS source file is available, then it must be created at the time of installation. Use the editor supplied with the stand-alone I/O Configuration program to create the IOCDS source file.

If a default or old IOCDS source file exists, you can use the **Delete** source file action to clear the file or use the editor actions to **Mark** and **Delete** the default or existing statements in the selected IOCDS source file rather than creating a new one.

Run the stand-alone version of IOCP to:

- **Create a new IOCDS** during the installation of a new CPC if the IOCDS source file is not available.
- **Update an IOCDS** on an existing CPC, using the **Open Source File** action. In some cases where the IOCDS source file was not saved or if you are unsure of the IOCDS source file, you can select the **Disassemble Data Set** action to get an equivalent IOCDS source file from an existing IOCDS.
- **Replace an IOCDS** (using **Import and Build**) in a CPC if the IOCDS source file is available on a diskette.

Starter IOCDS information for the stand-alone version of IOCP

Four starter IOCDSs are shipped with the machine for your use, and an additional diagnostic IOCDS is intended for service representatives to use. The starter IOCDSs are provided as examples only and are not intended to match your actual I/O configuration. You can view the contents of the starter IOCDSs by using any action under **View** or the **Open Source File** action under **Options** on the Input/Output Configuration window of the Support Element.

Creating an IOCDS in a new CPC

All IOCDS source files consist of RESOURCE, CHPID, CNTLUNIT, IODEVICE, and FUNCTION statements. All logical partitions, paths, control units, I/O devices, and functions must be defined in the IOCDS source file to generate an IOCDS, which can then be used to power-on reset the CPC.

Perform the steps that create an IOCP source file as part of the installation procedure for a new CPC.

The following example assumes that the IOCDS source file must be entered from scratch. All of the logical partitions, I/O channel paths, control units, and installed device unit addresses must be defined and available to the service representative. When the new IOCDS source file is created, it defines the initial I/O configuration for the new CPC. Comments are saved.

To *create* a new IOCDS for a new CPC complex:

1. Perform a power-on reset of the system with the D0 IOCDS and activate a logical partition
2. Select the I/O Configuration window. See [“Starting the program” on page 140](#).
3. Select the IOCDS to create.
4. On the Input/Output Configuration window of the Support Element, click **Options** and then **Delete Source File** to remove the existing IOCDS source file for the selected configuration. (If there is a default or example IOCDS source file, the service representative must check with the IOCDS source file owner to determine whether to save this file. (The service representative can use the **Export Source File** action to move the IOCDS source file to a diskette (if it is available)).
5. Enter the statements for the logical partitions, channel paths (*chpids*), control units, and I/O devices.
 - The format and syntax of the IOCP statements are explained in detail in [Chapter 2, “IOCP statements and functions,” on page 51](#).
 - See [Appendix D, “List of I/O devices and control units,” on page 275](#) for specific control unit and device information.
 - Examples of IOCP statements are in [Appendix E, “Configuration examples,” on page 285](#).

To create an IOCDS source file:

- a. Use a drawing of the physical arrangement of control units and attached devices to show all channel connections. This drawing might be from your own floor plan or some other source. It is much easier to be certain you have included all of the I/O devices on your system in the IOCP statements when you can see where all of the devices are. For more information about floor plans, see the *Installation Manual for Physical Planning* for your CPC (for example, for System z10 EC, see the *System z10 Enterprise Class Installation Manual for Physical Planning*, SC28-6868).
- b. Enter the statements. Use [Chapter 2, “IOCP statements and functions,” on page 51](#) and [Appendix D, “List of I/O devices and control units,” on page 275](#) for specific information, and observe the following tips:
 - Enter the ID statement first. The first eight characters of the MSG1 parameter are the IOCDS name displayed on the Hardware Management Console when the IOCDS is built. Make certain the SYSTEM parameter matches your system.
 - Enter the RESOURCE statement. Define all logical partitions and logical channel subsystems.
 - Enter the UUID statement if you want to enable UUID checking for any logical partitions.
 - Enter the CHPID statements. Define each physical channel path installed on your system.
 - Enter the CNTLUNIT statements. It is important to match the PROTOCL and UNITADD parameters with the values set in each control unit by the system installer.
 - Enter the IODEVICE statements.
 - Enter the FUNCTION statements.

After completing the input, save the edited IOCDS source file and exit the editor.

6. Select the **Build Data Set** action to generate the system IOCDS. When successfully completed, the IOCDS is written to the CPC Support Element hard disk. If the build is not successful, IOCP error and

warning messages are inserted in the card-image statements, and a copy of the IOCDS source file is saved on the CPC support Element hard disk. Return to the editor to correct the errors.

7. Exit the Input/Output Configuration window of the Support Element.
8. Perform a power-on reset of the system with the IOCDS written in Step “6” on page 145. Select the newly created IOCDS and the appropriate system mode in the Power-on Reset window.

Updating an IOCDS using the card-image input editor

This procedure describes how to update the I/O configuration data in an IOCDS for an installed CPC.

To *update* the I/O configuration for a CPC:

1. Ensure that the CPC is in a power-on-reset state with an appropriate existing IOCDS.
2. Select the **I/O Configuration** task. See “Starting the program” on page 140.
3. Select the IOCDS to update.
4. Check to see if the IOCDS source file matches the contents of the IOCDS. (The source status is **Verified** or **Warnings**, and the IOCDS status is **Valid** when the IOCDS was built from the IOCDS source file). If the status for the IOCDS source file and the IOCDS do not match, then the IOCDS source file for the selected IOCDS might be different than the IOCDS source file used to create the IOCDS. The IOCDS source file might have been imported from diskette (if it is available) or it might have been modified using the editor. You can create a reconstructed IOCDS source file by selecting the **Disassemble Data Set** action. The **Disassemble Data Set** action reads the selected IOCDS and creates an equivalent to the IOCDS source file used to create the IOCDS.
5. If you are adding (or deleting) I/O from your configuration, update the IOCDS source file (**Open Source File**) to reflect any new I/O configured in the CPC.
6. Prepare the system line printer or channel-attached tape drive if you want printed output. The printer must be initialized (the print/forms buffer must be loaded).
7. Select the **Build Data Set** action under **Options** on the Input/Output Configuration window of the Support Element.
 - a. Select the appropriate parameters and press Enter.

During the build, IOCP reads the input statements, saves them as card-image data in storage, checks the syntax, validates it, and generates an IOCDS. It produces configuration reports of the IOCDS generated. (See Chapter 2, “IOCP statements and functions,” on page 51 for more details.)

IOCP displays messages to give the status of the IOCDS build.

- b. An error message is displayed if IOCP has detected errors in the IOCDS source file. To correct the errors, on the Input/Output Configuration window of the Support Element after the completion message, click **Options** and then **Open Source File**.

Errors IOCP detects are displayed in the editor. Errors are displayed in the form of IOCP comments that begin with *ICP in column 1, followed by the error message number and the message text. See Chapter 8, “IOCP messages,” on page 169 for an explanation of the error messages. Correct the errors in the IOCDS source file. It is not necessary to remove the error messages from the file. IOCP removes the messages when no errors are detected on subsequent builds.
8. View the generated IOCDS content using the **View** action (Control Unit Information and Device Information windows) or analyze the configuration reports produced in Step “7.a” on page 146 to ensure that the I/O configuration you want has been generated. If the IOCDS source file must be changed, use the editor to modify the IOCDS source file on the Hardware Management Console and return to the **Build Data Set** process (Step “7” on page 146).
9. If the input file is correct and the build is complete, the IOCDS is on the CPC Support Element hard disk.
10. Export the IOCDS source file to provide a backup if editing was done on the Hardware Management Console or SE console.

11. Exit IOCP by clicking the **Cancel** action on any IOCP window.

The I/O configuration data in the new Ax IOCDS now contains your new configuration. Selecting a power-on reset, with Ax as the IOCDS parameter, activates the new configuration and makes the Ax IOCDS the configuration that the I/O subsystem uses to control I/O requests. Select the IOCDS and the system mode on the Power-on Reset window.

12. Test the new configuration following the procedures established for your installation.

Notes:

1. If you change the hardware configuration with the stand-alone version of IOCP and you use a z/OS system or if you use a VM system on which you have chosen to use HCM and HCD, make the same changes using HCM or HCD and rewrite the IOCDS before performing the power-on reset. This action ensures consistency between the software and hardware configurations and makes the CPC capable of dynamic I/O configuration.
2. If you change the hardware configuration with the stand-alone version of IOCP and you use a VM system but do not use HCM and HCD, make any appropriate changes to the VM system before performing the power-on reset. If VM cannot sense all the device changes in the hardware configuration during initial program load (IPL), modify the real I/O configuration file and regenerate your operating system, or modify the system configuration file and re-IPL your operating system. These actions ensure consistency between the software and hardware configurations. (The real I/O configuration file is HCPRIO. The system configuration file is SYSTEM CONFIG.)

For a CPC capable of dynamic I/O configuration, you must rewrite the IOCDS from VM using the DYN option and perform a power-on reset.

3. For a VSE system, if you change the hardware configuration with the stand-alone version of IOCP, update your software configuration to reflect the changes (modify the ASI Procedure file). Doing so ensures consistency between the software and hardware configurations.

Description of a stand-alone build of an IOCDS

IOCP performs the following steps when you specify that you want to generate or build an IOCDS using the **Build data set** action.

1. The CPC Support Element resets the logical partition.
2. The CPC Support Element loads stand-alone IOCP into central processor storage for the targeted logical partition and starts the program.
3. IOCP reads the IOCDS source file from the CPC Support Element hard disk.

Note: IOCP code Steps “4” on page 147-“5” on page 147 are repeated for each input statement.

4. IOCP checks the syntax of each statement for correct format. If a syntax error is found (such as a missing parenthesis), IOCP inserts an error message in the IOCDS source file following the statement that contains the error. IOCP stops checking the syntax of a statement when it encounters the first syntax error on that statement. Therefore, if there are two or more syntax errors on a single statement, the second and following errors are found on subsequent runs of IOCP.

If IOCP finds an error in Step “4” on page 147, it performs Steps “4” on page 147 and Step “5” on page 147 for the remainder of the statements and then continues with Step “9” on page 148.

5. IOCP checks the validity of each statement. For example, IOCP checks that a CNTLUNIT statement has specified a channel path that has been previously defined in a CHPID statement. If an error is found, IOCP inserts an error message in the IOCDS source file following the statement that contains the error.

If IOCP finds an error in Step “5” on page 147, IOCP returns to Step “4” on page 147, and performs only Steps “4” on page 147 and “5” on page 147 for the remainder of the statements and then continues with Step “9” on page 148.

6. After all of the input statements have been processed, IOCP generates the IOCDS and makes additional checks. For example, IOCP checks that the maximum number of control unit headers is not

exceeded. If IOCP finds an error, IOCP issues an error message to the Hardware Management Console.

7. IOCP produces IOCP configuration reports of the IOCDS.
8. IOCP writes the IOCDS to the CPC Support Element hard disk if no errors were found.
9. IOCP writes the IOCDS source file to the CPC Support Element hard disk. If the build was successful, then the IOCDS source file has any previous error messages removed. If errors have been detected, they are embedded in the IOCDS source file.
10. The Hardware Management Console or SE console ends the IOCP program. (Starting stand-alone IOCP after this point causes IOCP to time out and to put the logical partition in a B20 hard wait state.)

IOCP wait state codes

Enabled wait states

When you run the stand-alone version of IOCP, the central processor enters many enabled wait states (PSW bit 7 is on). These are normal conditions while IOCP waits for the Support Element to respond to IOCP requests such as a read or write of an IOCDS. You can either wait for the Support Element to finish or click **Cancel** and restart IOCP at a later time.

Disabled wait states

When you run the stand-alone version of IOCP, IOCP sends the following disabled wait state codes when the indicated conditions occur.

Note: z/OS, z/VM, and z/VSE versions of IOCP do not send wait state codes.

B20

Explanation:

The operator who is running the stand-alone version of IOCP has started IOCP processing after the IOCP function has completed, or IOCP was unable to read from the the selected function to perform.

Operator response:

If IOCP completed the selected function, no action is required. Otherwise, notify your system programmer.

Problem determination:

If IOCP did not complete the selected function, save all associated output. Contact the service representative.

B21

Explanation:

A program-check interruption has occurred during processing of the stand-alone version of IOCP.

Operator response:

Notify your system programmer.

Problem determination:

Save all associated output. Call your service representative.

B22

Explanation:

A machine-check interruption has occurred during processing of the stand-alone version of IOCP.

Operator response:

Notify your system programmer.

Problem determination:

Save all associated output. Call your service representative.

B23

Explanation:

An uncorrectable I/O error has occurred during processing of the stand-alone version of IOCP.

Operator response:

Notify your system programmer.

Problem determination:

Save all associated output. Call your service representative.

B24

Explanation:

During processing of the stand-alone version of IOCP, IOCP has encountered an error in the and cannot communicate with the person operating IOCP.

Operator response:

Notify your system programmer.

Problem determination:

Save all associated output. Call your service representative.

Chapter 7. IOCP configuration reports

This chapter describes the IOCP configuration reports. Use the reports to check the I/O configuration data in an IOCDS. Following is a brief description of each configuration report with references to report examples. If you have any comments about the IOCP reports, see [“How to send your comments” on page xxiv](#).

Configuration report headings

Seven heading lines are present for each configuration report. Line 1 shows:

- Time and date IOCP produced the reports.
- IOCP version and release number of the IOCP release producing the reports Type of configuration report (IOCDS TOTALS, PARTITION, FID SUMMARY, PCHID SUMMARY, CHPID SUMMARY, I/O DEVICE, or CHANNEL PATH).
- Report page number.

Line 2 shows:

- Version and release of IOCP that wrote the IOCDS when the source of the report is an IOCDS from the Support Element hard disk.
- Blank line if the source of the report is card input; the version and release are not shown.

Line 3 shows:

- Source of the report, which can be card input, an IOCDS from the Support Element hard disk, or screen input (stand-alone editor).
- Whether the IOCDS was ever modified by the stand-alone editor (YES or NO).
- CHECKCPC=NO if you specified this keyword in the PARM parameter of the EXEC statement or CMS option NOCHKCPC to write an IOCDS in preparation of an upgrade.

Line 4 (ID1=) shows:

- Any identification information that you specified with the MSG1 parameter in the ID statement. (The first eight characters of ID1= are the same as the customer name of the IOCDS that is on the Input/Output Configuration window of the Support Element.)
- The time and date IOCP last wrote the IOCDS for a report source that is an IOCDS from the Support Element hard disk.

Line 5 (ID2=) shows:

- Any additional identification information that you specified with the MSG2 parameter of the ID statement.
- The Support Element time stamp, when the report source is an IOCDS from the SE hard disk. (The SE time stamp also is present on the Input/Output Configuration window of the Support Element.)

Line 6 (SYSTEM=) shows:

- The SYSTEM keyword value used by IOCP to determine which machine limits and rules to enforce.
- Whether IOCP performs a deck verification, attempts to write an IOCDS, or reports on an IOCDS from the Support Element hard disk.
- A warning if you are reporting on an IOCDS that was written to your CPC when the CPC was represented by a different SYSTEM keyword value than the one that currently represents it. For example, you have upgraded your CPC and a different SYSTEM keyword value now represents it. Do not use this IOCDS for power-on reset unless the I/O configuration for your current CPC is identical to the configuration in the IOCDS.

Line 7 (DYNAMIC INFO:) shows:

- Any dynamic I/O configuration information associated with the IOCP source input or an IOCDS that supports dynamic I/O configuration.
- IOCDS IS NOT DYNAMIC CAPABLE if IOCDS does not support dynamic I/O configuration.
- The LSYSTEM keyword value specified on the ID statement or <NONE> if the keyword was not specified and the CPC supports CIB, CL5, or CS5 channel paths.
- For the IOCDS TOTALS report, the DYNAMIC INFO line is reported on line 8 and line 7 is blank.

IOCDS totals report

The IOCDS Totals Report lists the configuration totals in the IOCDS. Three groupings of IOCDS totals are shown.

- Channel paths, FIDs, and physical control units
- CHPIDs and control unit headers for each CSS ID
- Devices for each subchannel set in each CSS ID.

[“Sample IOCDS totals report” on page 153](#) shows an example of the IOCDS Totals Report.

Note: Prior to the introduction of the report field for the total number of FIDs, IOCP included the total number of PCHIDs and VCHIDs for FIDs with the total number of channel paths.

For CPCs that have a fixed storage size for the Hardware System Area (HSA), the MAXDEV keyword is not used and the maximum resources supported by your CPC are allowed.

For CPCs that do not have fixed HSA, the following paragraphs apply.

If an IOCDS supports dynamic I/O configuration, the MAXDEV keyword specified on the RESOURCE statement is shown.

Each grouping of IOCDS totals includes a column for MAX ALLOWED, which is the maximum number allowed for your CPC. For channel paths, the report column is always N/A. For devices for an IOCDS that supports dynamic I/O configuration, the maximum number allowed is based on the MAXDEV keyword values specified on the RESOURCE statement.

Each grouping of IOCDS totals includes a column for DYNAMIC SPARES. If an IOCDS supports dynamic I/O configuration, this column shows the number of extra units that can be dynamically added to the configuration before exceeding the maximum number allowed. For channel paths, the report column is always N/A. If an IOCDS does not support dynamic I/O configuration, the report column is N/A for all totals.

IOCP lists informational message ICP069I at the end of this report when IOCP selects a nonzero default MAXDEV value.

A legend at the end of the report indicates which MAX ALLOWED column entries for devices are the result of the default MAXDEV value being selected by IOCP or a value of MIN or MAX being specified.

Sample IOCDs totals report

TIME 15.11 DATE 17.094		REPORT BY ICP IOCP VERSION 5 RELEASE 4.0		IOCDs TOTALS REPORT		PAGE 003																																																																																																																									
REPORT SOURCE IS CARD INPUT, MODIFIED BY SCREEN INPUT=NO																																																																																																																															
ID1=SYSTEM1																																																																																																																															
ID2=HCDI IOCP02.PROD - 2017-04-03 13:54																																																																																																																															
SYSTEM=(3906,1) USED BY IOCP FOR DECK VERIFICATION																																																																																																																															
DYNAMIC INFO: PROC1 04-03-17 13:54:42 HCDI IOCP13 LSYSTEM=CPC1																																																																																																																															
MAXDEV <NOT USED BY PROCESSOR>																																																																																																																															
TOTALS FOR CHANNEL PATHS, FIDS, AND PHYSICAL CONTROL UNITS:																																																																																																																															
<table><tr><td></td><td>IOCDs</td><td>MAX</td><td>DYNAMIC</td></tr><tr><td></td><td>TOTAL</td><td>ALLOWED</td><td>SPARES</td></tr><tr><td>CHANNEL PATHS -----</td><td>23</td><td>N/A</td><td>N/A</td></tr><tr><td>FIDS -----</td><td>7</td><td>18432</td><td>18425</td></tr><tr><td>PHYSICAL CONTROL UNITS -</td><td>14</td><td>8192</td><td>8178</td></tr></table>									IOCDs	MAX	DYNAMIC		TOTAL	ALLOWED	SPARES	CHANNEL PATHS -----	23	N/A	N/A	FIDS -----	7	18432	18425	PHYSICAL CONTROL UNITS -	14	8192	8178																																																																																																				
	IOCDs	MAX	DYNAMIC																																																																																																																												
	TOTAL	ALLOWED	SPARES																																																																																																																												
CHANNEL PATHS -----	23	N/A	N/A																																																																																																																												
FIDS -----	7	18432	18425																																																																																																																												
PHYSICAL CONTROL UNITS -	14	8192	8178																																																																																																																												
TOTALS FOR CHPIDS AND CONTROL UNIT HEADERS:																																																																																																																															
<table><tr><td>CSS</td><td>CHPIDS</td><td colspan="3">CONTROL UNIT HEADERS</td></tr><tr><td></td><td></td><td>IOCDs</td><td>MAX</td><td>DYNAMIC</td></tr><tr><td></td><td></td><td>TOTAL</td><td>ALLOWED</td><td>SPARES</td></tr><tr><td>0</td><td>15</td><td>7</td><td>4096</td><td>4089</td></tr><tr><td>1</td><td>9</td><td>10</td><td>4096</td><td>4086</td></tr><tr><td>2</td><td>0</td><td>0</td><td>4096</td><td>4096</td></tr><tr><td>3</td><td>4</td><td>3</td><td>4096</td><td>4093</td></tr><tr><td>4</td><td>0</td><td>0</td><td>4096</td><td>4096</td></tr><tr><td>5</td><td>0</td><td>0</td><td>4096</td><td>4096</td></tr></table>								CSS	CHPIDS	CONTROL UNIT HEADERS					IOCDs	MAX	DYNAMIC			TOTAL	ALLOWED	SPARES	0	15	7	4096	4089	1	9	10	4096	4086	2	0	0	4096	4096	3	4	3	4096	4093	4	0	0	4096	4096	5	0	0	4096	4096																																																																											
CSS	CHPIDS	CONTROL UNIT HEADERS																																																																																																																													
		IOCDs	MAX	DYNAMIC																																																																																																																											
		TOTAL	ALLOWED	SPARES																																																																																																																											
0	15	7	4096	4089																																																																																																																											
1	9	10	4096	4086																																																																																																																											
2	0	0	4096	4096																																																																																																																											
3	4	3	4096	4093																																																																																																																											
4	0	0	4096	4096																																																																																																																											
5	0	0	4096	4096																																																																																																																											
TOTALS FOR DEVICES:																																																																																																																															
<table><tr><td rowspan="2">CSS</td><td rowspan="2">IOCDs</td><td colspan="2">SUBCHANNEL SET 0</td><td rowspan="2">TOTAL</td><td colspan="2">SUBCHANNEL SET 1</td><td rowspan="2">TOTAL</td><td colspan="2">SUBCHANNEL SET 2</td><td rowspan="2">TOTAL</td><td colspan="2">SUBCHANNEL SET 3</td><td rowspan="2">TOTAL</td></tr><tr><td>MAX</td><td>DYNAMIC</td><td>MAX</td><td>DYNAMIC</td><td>MAX</td><td>DYNAMIC</td><td>MAX</td><td>DYNAMIC</td></tr><tr><td></td><td></td><td>ALLOWED</td><td>SPARES</td><td></td><td>ALLOWED</td><td>SPARES</td><td></td><td>ALLOWED</td><td>SPARES</td><td></td><td>ALLOWED</td><td>SPARES</td><td></td></tr><tr><td>0</td><td>214</td><td>65280 (MAX)</td><td>65066</td><td>64</td><td>65535 (MAX)</td><td>65471</td><td>0</td><td>65535 (MAX)</td><td>65535</td><td>0</td><td>65535 (MAX)</td><td>65535</td><td>0</td></tr><tr><td>1</td><td>241</td><td>65280 (MAX)</td><td>65039</td><td>0</td><td>65535 (MAX)</td><td>65535</td><td>0</td><td>65535 (MAX)</td><td>65535</td><td>0</td><td>65535 (MAX)</td><td>65535</td><td>0</td></tr><tr><td>2</td><td>0</td><td>65280 (MAX)</td><td>65280</td><td>0</td><td>65535 (MAX)</td><td>65535</td><td>0</td><td>65535 (MAX)</td><td>65535</td><td>0</td><td>65535 (MAX)</td><td>65535</td><td>0</td></tr><tr><td>3</td><td>224</td><td>65280 (MAX)</td><td>65056</td><td>64</td><td>65535 (MAX)</td><td>65471</td><td>0</td><td>65535 (MAX)</td><td>65535</td><td>0</td><td>65535 (MAX)</td><td>65535</td><td>0</td></tr><tr><td>4</td><td>0</td><td>65280 (MAX)</td><td>65280</td><td>0</td><td>65535 (MAX)</td><td>65535</td><td>0</td><td>65535 (MAX)</td><td>65535</td><td>0</td><td>65535 (MAX)</td><td>65535</td><td>0</td></tr><tr><td>5</td><td>0</td><td>65280 (MAX)</td><td>65280</td><td>0</td><td>65535 (MAX)</td><td>65535</td><td>0</td><td>65535 (MAX)</td><td>65535</td><td>0</td><td>65535 (MAX)</td><td>65535</td><td>0</td></tr></table>								CSS	IOCDs	SUBCHANNEL SET 0		TOTAL	SUBCHANNEL SET 1		TOTAL	SUBCHANNEL SET 2		TOTAL	SUBCHANNEL SET 3		TOTAL	MAX	DYNAMIC	MAX	DYNAMIC	MAX	DYNAMIC	MAX	DYNAMIC			ALLOWED	SPARES		ALLOWED	SPARES		ALLOWED	SPARES		ALLOWED	SPARES		0	214	65280 (MAX)	65066	64	65535 (MAX)	65471	0	65535 (MAX)	65535	0	65535 (MAX)	65535	0	1	241	65280 (MAX)	65039	0	65535 (MAX)	65535	0	65535 (MAX)	65535	0	65535 (MAX)	65535	0	2	0	65280 (MAX)	65280	0	65535 (MAX)	65535	0	65535 (MAX)	65535	0	65535 (MAX)	65535	0	3	224	65280 (MAX)	65056	64	65535 (MAX)	65471	0	65535 (MAX)	65535	0	65535 (MAX)	65535	0	4	0	65280 (MAX)	65280	0	65535 (MAX)	65535	0	65535 (MAX)	65535	0	65535 (MAX)	65535	0	5	0	65280 (MAX)	65280	0	65535 (MAX)	65535	0	65535 (MAX)	65535	0	65535 (MAX)	65535	0
CSS	IOCDs	SUBCHANNEL SET 0		TOTAL	SUBCHANNEL SET 1		TOTAL			SUBCHANNEL SET 2			TOTAL	SUBCHANNEL SET 3		TOTAL																																																																																																															
		MAX	DYNAMIC		MAX	DYNAMIC		MAX	DYNAMIC	MAX	DYNAMIC																																																																																																																				
		ALLOWED	SPARES		ALLOWED	SPARES		ALLOWED	SPARES		ALLOWED	SPARES																																																																																																																			
0	214	65280 (MAX)	65066	64	65535 (MAX)	65471	0	65535 (MAX)	65535	0	65535 (MAX)	65535	0																																																																																																																		
1	241	65280 (MAX)	65039	0	65535 (MAX)	65535	0	65535 (MAX)	65535	0	65535 (MAX)	65535	0																																																																																																																		
2	0	65280 (MAX)	65280	0	65535 (MAX)	65535	0	65535 (MAX)	65535	0	65535 (MAX)	65535	0																																																																																																																		
3	224	65280 (MAX)	65056	64	65535 (MAX)	65471	0	65535 (MAX)	65535	0	65535 (MAX)	65535	0																																																																																																																		
4	0	65280 (MAX)	65280	0	65535 (MAX)	65535	0	65535 (MAX)	65535	0	65535 (MAX)	65535	0																																																																																																																		
5	0	65280 (MAX)	65280	0	65535 (MAX)	65535	0	65535 (MAX)	65535	0	65535 (MAX)	65535	0																																																																																																																		
LEGEND FOR MAX ALLOWED DEVICES FIELD:																																																																																																																															
(***) - INDICATES THAT MAXIMUM NUMBER OF DEVICES ALLOWED VALUE WAS NOT SPECIFIED ON MAXDEV KEYWORD AND IS A DEFAULT																																																																																																																															
(MIN) - INDICATES THAT MAXDEV KEYWORD VALUE WAS SPECIFIED AS 'MIN' AND THEREFORE THE MAXIMUM NUMBER OF DEVICES ALLOWED																																																																																																																															
EQUALS THE NUMBER OF DEFINED DEVICES (IOCDs TOTAL)																																																																																																																															
(MAX) - INDICATES THAT MAXDEV KEYWORD VALUE WAS SPECIFIED AS 'MAX' OR CPC HAS FIXED HSA AND THEREFORE THE MAXIMUM NUMBER																																																																																																																															
OF DEVICES ALLOWED EQUALS THE MAXIMUM NUMBER SUPPORTED BY THE CPC																																																																																																																															

Figure 20. Sample IOCDs totals report

Partition report

The Partition Report lists the MIF image IDs (MIF IDs) defined in each CSS in the IOCDs and the logical partition names to which they correspond. Undefined MIF image IDs are not shown. Each partition also reports whether or not it has UUID checking enabled. The report also lists all I/O cluster names (IOCLUSTER keyword) and the CSSs to which they have access. [“Sample partition report” on page 154](#) shows an example of a Partition Report.

Sample partition report

TIME 15.11 DATE 17.094

REPORT BY ICP IOCP VERSION 5 RELEASE 4.0

PARTITION REPORT

PAGE 004

REPORT SOURCE IS CARD INPUT, MODIFIED BY SCREEN INPUT=NO

ID1=SYSTEM1

ID2=HCDI.IODF02.PROD - 2017-04-03 13:54

SYSTEM=(3906,1) USED BY IOCP FOR DECK VERIFICATION

DYNAMIC INFO: PROC1 04-03-17 13:54:42 HCDI IODF13 LSYSTEM=CPC1

MIF ID	PARTITION NAME	UUID
---	-----	----
CSS 0:		
1	BBBBB	NO
2	LP0A	NO
3	AAAAAAA	NO
4	LP0B	NO
5	LP0C	NO
6	LP0D	NO
7	LP01	YES
8	LP02	NO
9	LP03	NO
A	LP04	NO
B	LP05	NO
C	LP06	NO
D	LP07	NO
E	LP08	NO
F	LP09	NO
CSS 1:		
1	SYS1	YES
2	LP12	NO
3	*	
4	CCCCCCC	NO
5	LP15	YES
6	*	
7	*	
8	LP18	NO
9	*	
A	*	
B	CF1	NO
C	*	
D	*	
E	*	
F	LP1F	NO
CSS 2: (Pruned)		
CSS 3:		
1	VM1	NO
2	VSE1	NO
3	Z0S1	NO
4	*	
5	*	
6	*	
7	*	
8	*	
9	*	
A	*	
B	*	
C	*	
D	*	
E	*	
F	*	
CSS 4: (Pruned)		
CSS 5:		
1	Z0S5	NO
2	*	
3	*	
4	*	
5	*	
6	*	
7	*	
8	LP58	NO
9	*	
A	*	
I/O CLUSTER NAME	CSS NUMBERS	
	0 1 2 3 4 5	
SYSPLEX1	1	

Figure 21. Sample partition report

FID summary report

The FID Summary Report lists the function IDs (FIDs) defined in the IOCDs. For each FID, the report shows the following:

- FID number
- PCHID number, PCHID and PORT numbers, or VCHID number the FID is associated with. VCHID numbers are indicated by '(V)'.
- VF number
- FID type
- UID number
- PNETID values
- Partitions that can use the FID. The partitions are identified by their CSS and MIF image ID number.

“Sample FID summary report” on page 155 shows an example of the FID Summary Report.

If a range of functions are specified with a single FUNCTION statement, the first FID, VF, and UID are reported on one line and the last FID, VF, and UID are reported on a second line. All other values reported apply to the range of functions. If the UID keyword is not specified and IOCP generated unique UID values (for example, UUIDs), the UUID values may be non-consecutive for the range of FIDs and therefore some of the FIDs will be reported separately.

If the VF or UID keywords are not specified, dashes are reported. If the PNETID keyword was not specified or a PNETID keyword value was skipped, dashes are reported. However, if the UID or PNETID keyword was not specified but IOCP provided a default value, the default value is reported.

If UUID checking is enabled for a partition that can access a FID, the UID value reported is appended with '*'.

If a FID type does not require the PORT keyword and multiple PNETID values are specified for the adapter's ports, the PNETID values are reported on successive lines. The first line is associated with the PNETID for port 1, the second line is associated with the PNETID for port 2, and so on.

The MIF IMAGE ID NUMBERS report column shows the MIF image IDs of logical partitions that the FID can access in the associated CSS. The CSS number that precedes a MIF image ID field is the CSS for which that field applies.

- If a partition is in the access list of the FID, the MIF image ID number column contains an A for the corresponding partition.
- For each partition in the candidate list but not the access list of the FID, the MIF image ID number column contains a C for the corresponding partition.
- If a partition is in the access list of the FID and the partition has UUID checking enabled, the MIF image ID number column contains an '&' for the corresponding partition.
- For each partition in the candidate list but not the access list of the FID and the partition has UUID checking enabled, the MIF image ID number column contains a U for the corresponding partition.
- For all partitions not in the access or candidate lists of the FID, the corresponding MIF image ID number columns are left blank.

A legend is located at the end of the FID Summary Report that describes the entries in the MIF IMAGE ID NUMBERS report column.

At the end of the FID Summary Report, the totals are listed for each FID type your CPC supports.

Sample FID summary report

Figure 22. Sample FID summary report

REPORT SOURCE IS CARD INPUT, MODIFIED BY SCREEN INPUT=NO

ID1=SYSTEM1

ID2=HCDI.IODF02.PROD - 2017-04-03 13:54

SYSTEM=(3906,1) USED BY IOCP FOR DECK VERIFICATION

DYNAMIC INFO: PROC1 04-03-17 13:54:42 HCDI IODF13

LSYSTEM=CPC1

FID	PCHID	VF	TYPE	UID	PNETID	CSS	MIF IMAGE ID NUMBERS																CSS	MIF IMAGE ID NUMBERS															
							1	2	3	4	5	6	7	8	9	A	B	C	D	E	F	1		2	3	4	5	6	7	8	9	A	B	C	D	E	F		
0001	200	1	ROCE	0012*	NET1 NETWORK2	0																1															3		
						2																															5		
						4																															1		
0180	204	7	ZEDC	0180*	----	0																1															3		
						2																															5		
						4																															1		
1300	210-1	5	ROC2	1300*	----	0																1															3		
						2																															5		
						4																															1		
1301	210-2	5	ROC2	F123*	NET1	0																1															3		
						2																															5		
						4																															1		
2100	208	---	RCE	----	----	0																1															3		
						2																															5		
						4																															1		
2380	220	---	NVME	2380*	----	0																1															3		
						2																															5		
						4																															1		
3500-3502	218-2	125-127	HYL	0123-0125	----	0																1															3		
						2																															5		
						4																															1		
4000	7E5(V)	2	ISM	----	ABCDNETWORK	0																1															3		
						2																															5		
						4																															1		

LEGEND FOR MIF IMAGE ID NUMBERS FIELD:

A - PARTITION IN FID'S ACCESS AND CANDIDATE LISTS
 C - PARTITION IN FID'S CANDIDATE LIST ONLY
 & - PARTITION IN FID'S ACCESS AND CANDIDATE LISTS AND HAS UUID CHECKING ENABLED
 U - PARTITION IN FID'S CANDIDATE LIST ONLY AND HAS UUID CHECKING ENABLED
 BLANK - PARTITION NOT IN FID'S ACCESS OR CANDIDATE LIST

TOTALS FOR FID TYPES:

HYL	ISM	NVME	RCE	ROCE	ROC2	ZEDC
---	1	1	1	1	2	1

PCHID summary report

The PCHID Summary Report lists the PCHIDs defined in the IOCDS and the channel paths that cannot have PCHIDs. The report does not include channel paths that require a PCHID when an IOCDS is written and for which no PCHID has been defined. It includes channel paths that cannot have a PCHID at the bottom of the report. The report also includes PCHIDs or VCHIDs associated with a FID. For each channel path or FID, the report shows the following:

- PCHID number, PCHID and PORT numbers, VCHID number, or AID and PORT numbers associated with the channel path or FID. VCHID numbers are indicated by '(V)'. If the MIXTYPE keyword was specified for the PCHID, this is indicated by '(M)'.
- CHPID number of the channel path
- Type of channel path or FID
- Switch number associated with the channel path
- CSS IDs to which the channel path has access
- PNETID values for the channel path or FID
- Any configuration discrepancy or comment for the channel path or FID.

Figure 23 on page 158 shows an example of the PCHID Summary Report.

If the PCHID, VCHID, and AID keywords are not allowed for the channel path type, the report column contains N/A. If the report was produced for a deck verification and channel paths that require the PCHID keyword did not specify PCHID, the channel paths are excluded from the report and a warning line is printed at the end of the report. PCHIDs are separated by a blank line on a modulo-16 basis which on some CPCs indicates that the PCHIDs are associated with different card slots..

If a FID is being reported, the CHPID and SWITCH report columns contain N/A.

If the SWITCH keyword is not allowed for the channel path type, the report column contains N/A. If the SWITCH keyword is allowed but not specified for a channel path, then the column contains NONE.

If a CHPID or FID type supports multiple PNETID values, the PNETID values are reported on successive lines. The first line is associated with the PNETID for port 1, the second line is associated with the PNETID for port 2, and so on.

The CHANNEL CONFIGURATION DISCREPANCY OR COMMENT report column indicates whether a channel path has a configuration discrepancy. The report column also displays a comment for certain channel path types when the channel path does not have a configuration discrepancy. NO indicates no configuration discrepancy exists. YES indicates that a configuration discrepancy exists and is accompanied by a description of the discrepancy. More than one configuration discrepancy can exist for a channel path but only one discrepancy is reported. The report column displays a comment for FID types.

Channel configuration discrepancies are conditions that should not exist on your CPC. Because IOCP processes channel paths in ascending PCHID number order, it treats the lower numbered PCHIDs as accurate and reports discrepancies against the higher numbered PCHIDs. An IOCDS is produced but IOCP reports the discrepancies so that they can be corrected. For an explanation of the channel configuration rules for your CPC, see [Appendix F, “Machine limits and rules,”](#) on page 313.

If no configuration discrepancy exists, a comment is displayed for certain channel path types and all FID types. The following comments are displayed:

- Channel path types that support a maximum number of valid subchannels (for example, FCP and OSD) display the current number of valid subchannels defined on the channel path. For OSN channel paths, the OSN and 3745 subchannel totals are both displayed. For IQD channel paths, the number of subchannels defined on the channel path and the total number of subchannels for all IQD channel paths in the configuration are both displayed. For more information about the maximum subchannels supported for a channel path type, see [Appendix F, “Machine limits and rules,”](#) on page 313.
- The current number of unit addresses defined on channel path types CNC, CTC, FC, and FCV are displayed. For more information about the maximum unit addresses supported for a channel path type, see [Appendix F, “Machine limits and rules,”](#) on page 313. IOCP might generate more unit addresses for a spanned FC channel path (PATH keyword in the CHPID statement) than for an unspanned channel path. See [“FC control unit definition considerations:”](#) on page 84. Also, IOCP might generate more unit addresses for a shared CTC channel path than for an unshared channel path. See [“Shared ESCON CTC considerations”](#) on page 24.
- The AID and PORT keyword values defined on channel path type CIB or CS5.
- The PCHID and PORT keyword values defined on channel path type CL5.
- The first FID number defined on a PCHID, PCHID-PORT, or VCHID.
- The PCHID and PORT keyword values defined on function types HYL and ROC2.

The following channel configuration discrepancies can exist for a channel path:

YES - It exceeds max number of FICON+OSA | ISC-3 | CFS+CFR | CBS+CBR | CFP | CBP | ICP | FCV | OSA channel paths allowed.

This discrepancy indicates that the channel path type has exceeded the maximum number of channel paths allowed for your CPC for the indicated channel hardware type. This discrepancy exists for all higher numbered channel paths of the same channel hardware type.

YES - It exceeds max number of CIB Adapter IDs allowed

This discrepancy indicates that the CIB Adapter ID (AID) has exceeded the maximum number allowed for your CPC. This discrepancy exists for all other channel paths defined on the same AID and for all channel paths on higher numbered AIDs.

In addition to the Channel Configuration Discrepancy report column, IOCP prints an informational line after a channel path that has certain discrepancies. These informational lines are as follows:

```
PCHID xxx | CHPID xx in CSS y has exceeded the maximum number of FICON+OSA |
CF Hardware | ISC-3 | CFS+CFR | CBS+CBR | CFP | CBP | ICP | FCV | OSA channel
paths allowed by your processor.
```

```
AID xx has exceeded the maximum number of Adapter IDs allowed by your processor
```

The following channel path types are associated with the channel hardware types listed in the first informational line:

- FICON+OSA = FC, FCV, FCP, OSC, OSD, OSE, OSM, OSN, and OSX
- CF Hardware = CFS, CFR, CFP, CBS, CBR, and CBP
- ISC-3 = CFS, CFR, and CFP
- CFS+CFR = CFS and CFR
- CBS+CBR = CBS and CBR
- OSA = OSC, OSD, OSE, OSM, OSN, and OSX

IOCP lists caution message ICP055I at the end of this report when any channel configuration discrepancies exist.

At the end of the PCHID Report, the totals are listed for each channel card type and FID type your CPC supports. The totals for the internal channel path types and internal FID types your CPC supports are also included.

Sample PCHID summary report

TIME 10.35 DATE 18.226				REPORT BY ICP IOCP VERSION 5 RELEASE 4.1				PCHID SUMMARY REPORT				PAGE 007			
REPORT SOURCE IS CARD INPUT, MODIFIED BY SCREEN INPUT=NO															
I01=SYSTEM1															
I02=HCDI I00F02.PROD - 2017-04-03 13:54															
SYSTEM=(3906,1) USED BY IOCP FOR DECK VERIFICATION															
DYNAMIC INFO: PROC1 04-03-17 13:54:42 HCDI I00F13 LSYSTEM=CPC1															
AID+PORT		CHPID	TYPE	SWITCH	CSS NUMBERS					PNETID	CHANNEL CONFIGURATION DISCREPANCY OR COMMENT				
PCHID					0 1 2 3 4 5										

100		10	FCP	N/A	0	1	1	1	1	1	----	NO - SUBCHANNELS = 0			
101(M)		11	FC	NONE	0	1	1	1	1	1	----	NO - UNIT ADDRESSES = 192			
104		10	FC	NONE	1	1	1	1	1	1	----	NO - UNIT ADDRESSES = 8			
105		12	FC	NONE	0	1	1	1	1	1	----	NO - UNIT ADDRESSES = 16			
106		18	FC	NONE	0	1	1	1	1	1	----	NO - UNIT ADDRESSES = 0			
107		19	FC	NONE	0	1	1	1	1	1	----	NO - UNIT ADDRESSES = 0			
108		13	FC	25	0	1	1	1	1	1	----	NO - UNIT ADDRESSES = 192			
109		41	FC	NONE	1	1	1	1	1	1	----	NO - UNIT ADDRESSES = 192			
140		40	FC	25	1	1	1	1	1	1	----	NO - UNIT ADDRESSES = 192			
141		21	FC	35	1	1	1	1	1	1	----	NO - UNIT ADDRESSES = 1032			
160		30	OSD	N/A	0	1	1	1	1	1	----	NO - SUBCHANNELS = 240			
161		31	OSE	N/A	1	1	1	1	1	1	----	NO			
180		20	FC	25	1	1	1	1	1	1	----	NO - UNIT ADDRESSES = 0			
200		N/A	ROCE	N/A	1	1	1	1	1	1	NET1	NO - FID = 0001			
204		N/A	ZEDC	N/A	1	1	1	1	1	1	NETWORK2	NO - FID = 0180			
208		N/A	RCE	N/A	1	1	1	1	1	1	----	NO - FID = 2100			
210-1		N/A	ROC2	N/A	1	1	1	1	1	1	NET1	NO - FID = 1300, PCHID 210, PORT 1			
210-2		N/A	ROC2	N/A	1	1	1	1	1	1	----	NO - FID = 1301, PCHID 210, PORT 2			
218-2		N/A	HYL	N/A	1	1	1	1	1	1	----	NO - FID = 3500, PCHID 218, PORT 2			
220		N/A	NVME	N/A	1	1	1	1	1	1	----	NO - FID = 2380			
280		80	FC	45	1	1	1	1	1	1	----	NO - UNIT ADDRESSES = 192			
281		90	FC	36	1	1	1	1	1	1	----	NO - UNIT ADDRESSES = 192			
290-1		F8	CLS	N/A	0	1	1	1	1	1	----	NO - DEFINED ON PCHID 290, PORT 1			
290-2		F9	CLS	N/A	0	1	1	1	1	1	----	NO - DEFINED ON PCHID 290, PORT 2			
N/A		FC	ICP	N/A	0	1	1	1	1	1	----	NO			
N/A		FD	ICP	N/A	0	1	1	1	1	1	----	NO			
705(V)		N/A	ISM	N/A	1	1	1	1	1	1	ABCDNETWORK	NO - FID = 4000			
708(V)		FE	IQD	N/A	0	1	1	1	1	1	----	NO - SUBCHANNELS = 192, TOTAL = 592			
701(V)		FF	IQD	N/A	0	1	1	1	1	1	----	NO - SUBCHANNELS = 400, TOTAL = 592			
08-2		F2	CI8	N/A	0	1	1	1	1	1	----	NO - DEFINED ON AID 08, PORT 2			
12-1		F3	CS5	N/A	0	1	1	1	1	1	----	NO - DEFINED ON AID 12, PORT 1			
TOTALS FOR CARD TYPES:															

FICON		HCA	CLR	ICA	INTERNAL										
FC FCP		CI8	CLS	CS5	ICP	IQD									
12		1	1	1	1	1	2 2								
OSC		OSD	OSE	OSM	OSX										
08		1	1	1	0	0									
HYL		ISM	NVME	RCE	ROCE	ROC2	ZEDC								
1		1	1	1	1	1	2	1							

Figure 23. Sample PCHID summary report

Channel path identifier (CHPID) summary report

The Channel Path Identifier (CHPID) Summary Reports list the channel path identifiers defined in each CSS in the IOCDs. The report name in the heading states which CSS is being reported and to which CSS the CHPID numbers belong. Every defined CSS is reported separately. For each CHPID, the report shows the following:

- CHPID number of the channel path
- PCHID number, PCHID and PORT numbers, VCHID number, or AID and PORT numbers associated with the channel path. VCHID numbers are indicated by '(V)'.
- Channel path type
- Switch number associated with the channel path
- Channel path parameter (CHPARM)
- Logical partition (LP) access method for the channel path
- MIF image ID numbers of logical partitions that the channel path can access.

Figure 24 on page 160 shows an example of the CHPID Summary Report.

If the SWITCH keyword is not allowed for the channel path type, the report column contains N/A. If the SWITCH keyword is allowed but not specified for a channel path, then the report column contains NONE.

If the CHPARM keyword is not allowed for the channel path type, the report column contains N/A. If CHPARM is allowed but not specified or has a value of 00, either NONE or 00 is shown, depending on the channel path type.

The LP ACCESS report column shows the logical partition access method for the channel path.

- DED is reported if the channel path is dedicated to a single logical partition
- REC is reported if the channel path is defined as reconfigurable
- SHARED is reported if the channel path is defined as shared
- SPANNED is reported if the channel path is defined as spanned.

The MIF IMAGE ID NUMBERS report column shows the MIF image IDs of logical partitions that the CHPID can access in the CSS.

- For each partition in the access list of the CHPID, the MIF image ID number column contains an A for the corresponding partition.
- For each partition in the candidate list but not the access list of the CHPID, the MIF image ID number column contains a C for the corresponding partition.
- For all partitions not in the access or candidate lists of the CHPID, the corresponding MIF image ID number columns are left blank.

Several legends are located at the end of the CHPID Summary Report. The first set of legends describes the entries in the CHPARM report column for the channel path types that support the CHPARM keyword. The last legend describes the entries in the MIF IMAGE ID NUMBERS report column.

At the end of the CHPID Summary Report, the totals are listed for each channel path type your CPC supports in the CSS.

Sample CHPID summary report

TIME 19.29 DATE 10.173

REPORT BY ICP IOCP VERSION 3 RELEASE 1.0

CSS 0: CHPID SUMMARY REPORT

PAGE 008

REPORT SOURCE IS CARD INPUT, MODIFIED BY SCREEN INPUT=NO

ID1=SYSTEM1

ID2=HC DI.IODF02.PROD - 2005-11-10 13:54

SYSTEM=(2817,1) USED BY IOCP FOR DECK VERIFICATION

DYNAMIC INFO: PROC1 05-11-10 13:54:42 HC DI IODF02 LSYSTEM=CPC1

CHPID	AID-PORT		TYPE	SWITCH	CHPARM	LP ACCESS	MIF IMAGE ID NUMBERS																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
	PCHID						1 2 3 4 5 6 7 8 9 A B C D E F																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
10	100	CVC	NONE	N/A	REC		C C C C C A C C C C C C C C C																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												</

Figure 24. Sample CHPID summary report (Part 1 of 2)

REPORT SOURCE IS CARD INPUT, MODIFIED BY SCREEN INPUT=NO

ID1=SYSTEM1
 ID2=HCDI.IODF02.PROD - 2005-11-10 13:54
 SYSTEM=(2817,1) USED BY IOCP FOR DECK VERIFICATION
 DYNAMIC INFO: PROCI 05-11-10 13:54:42 HCDI IODF02 LSYSTEM=CPC1

CHPID	AID-PORT PCHID	TYPE	SWITCH	CHPARM	LP ACCESS	MIF IMAGE ID NUMBERS 1 2 3 4 5 6 7 8 9 A B C D E F															
10	102	CTC	NONE	N/A	SHARED																
20	180	CNC	25	01	SHARED		C		C		C		C		C		C		C		C
21	141	FC	35	NONE	SHARED		A														
40	140	FC	26	NONE	SHARED		A		A												
41	105	CNC	NONE	NONE	SHARED		A		A												
FC	N/A	ICP	N/A	N/A	SPANNED		A		A												
FD	N/A	ICP	N/A	N/A	SPANNED		A		A												
FE	N/A	IQD	N/A	00	SPANNED		C		A												
FF	N/A	IQD	N/A	00	SPANNED		A		A												

LEGEND FOR CHPARM FIELD FOR CHANNEL TYPES CNC, FCV, AND FC:

01 - CHANNEL IS MANAGED BY DYNAMIC CHPID MANAGEMENT

LEGEND FOR CHPARM FIELD FOR CHANNEL TYPES OSD, OSM, OSX:

00 - MAXIMUM OF 160 IP STACKS AND 480 SUBCHANNELS
 02 - GREATER THAN 160 IP STACKS AND 480 SUBCHANNELS

LEGEND FOR MIF IMAGE ID NUMBERS FIELD:

A - PARTITION IN CHPID'S ACCESS AND CANDIDATE LISTS
 C - PARTITION IN CHPID'S CANDIDATE LIST ONLY
 BLANK - PARTITION NOT IN CHPID'S ACCESS OR CANDIDATE LIST

LEGEND FOR CHPARM FIELD FOR CHANNEL TYPE IQD:

00 - 8K MTU AND 16K FRAME SIZE
 40 - 16K MTU AND 24K FRAME SIZE
 80 - 32K MTU AND 40K FRAME SIZE
 C0 - 56K MTU AND 64K FRAME SIZE

LEGEND FOR CHPARM FIELD FOR CHANNEL TYPE OSC:

00 - 3270 CONSOLE FUNCTION
 40 - 3215 TPF CONSOLE FUNCTION

TOTALS FOR CHPIDS FOR CSS 1:

PARALLEL CBY	CVC	ESCON CNC	CTC	FICON FC	COUPLING CFP	CIB	ICP
00	00	02	01	02	00	00	02

OSC	OSD	NETWORK / OSE	OSM	OSN	OSX	IQD	FCP
0	0	0	0	0	0	2	0

Figure 25. Sample CHPID summary report (Part 2 of 2)

I/O device report

The I/O Device Report lists the I/O devices defined in the IOCDs. Devices are reported by the type of control unit to which they attach. Within a group of devices that attach to the same type of control unit, devices are sorted by device number. All the devices defined by the same IODEVICE statement are reported together. For each IODEVICE statement, the report shows the following:

- Device numbers of the devices
- Subchannel set IDs in which the devices are defined
- Unit address of the devices
- Device type and model
- CSS IDs to which the devices have access
- Physical control unit numbers associated with the CSS ID and to which the devices are attached
- Paths that attach to the physical control unit
- Switch number associated with the channel path
- MIF image ID numbers of logical partitions which the channel path can access
- Any comments for the devices.

Figure 26 on page 163 shows an example of the I/O Device Report.

If a device is in a subchannel set other than 0, the DEVICE NUMBERS report column for the appropriate CSSs contains (n). The *n* represents the appropriate subchannel set number. If a device is in subchannel set 1 for a CSS, the DEVICE NUMBERS report column for the appropriate CSSs contains (1). For devices in subchannel set 0 for a CSS, no special indication is present.

The path listed is the composite path that the CPC uses when communicating with the device. This composite path (*chpid.link.cuadd*) includes the channel path, the link address, and the control unit logical

address. If you do not specify LINK but you do specify CUADD, two asterisks (**) are displayed for LINK. If a control unit is managed (PATH keyword on CNTLUNIT statement), two asterisks (**) are displayed for the path.

If the SWITCH keyword is not allowed for the channel path type, the report column contains N/A. If the SWITCH keyword is allowed but not specified for a channel path, the report column contains NONE. If the control unit path is a managed path (PATH keyword on CNTLUNIT statement), the report column contains YES

The MIF IMAGE ID NUMBERS report column shows the MIF image ID numbers of logical partitions which the channel path can access. The following information is reported:

- For each partition in the access list of the channel path, the MIF image ID column contains an A for the corresponding partition.
- For each partition in the candidate list but not the access list of the channel path, the MIF image ID column contains a C for the corresponding partition.
- For all partitions not in the access or candidate lists of channel path, the corresponding MIF image ID columns are left blank.

You can use the PART, PARTITION, or NOTPART keyword in the IODEVICE statement to define a device candidate list that includes or excludes LP access at the device level. The following information is reported in the MIF IMAGE ID NUMBERS report column for a device candidate list:

- For the first report line for a device, the MIF image ID column contains an asterisk (*) for each partition in the device candidate list.
- A minus sign (-) for an LP indicates that the device candidate list excludes LP access to the device even though the LP has access to a channel path assigned to the device.
- A plus sign (+) for an LP indicates that the device candidate list includes LP access to the device even though the LP currently does not have access to a channel path assigned to the device. The LP can access only the device following a dynamic I/O configuration change that adds the LP to the candidate list of the channel path.

Notes:

1. For each device that has a plus sign (+) in the MIF IMAGE ID NUMBERS column, ensure that you specified the correct LPs in the PARTITION or NOTPART keyword on the IODEVICE statement. The device does not have access to those LPs, even though the channel path does have access, until a dynamic I/O configuration change is made.
2. If the device has a device candidate list that is equivalent to the one it would have for a default, a plus sign (+) is not shown for LPs included in the device candidate list. A plus sign (+) is shown only if the device candidate list was specified, is not equivalent to the default one, and included an LP for which the path does not have access.

The COMMENT report column contains information that applies to the devices. The following information is reported:

- STADET if the device has value STADET=Y
- TIMEOUT if the TIMEOUT keyword is not ignored for the device and has value TIMEOUT=Y
- Protocol value if the PROTOCL keyword is not ignored for the control units attached to the device as follows:
 - DCI for PROTOCL=D
 - DS-3.0 for PROTOCL=S
 - DS-4.5 for PROTOCL=S4
- TYPE value of 1 or 2 if the SHARED keyword is not ignored for the control units attached to the device
- PREFERRED PATH if the channel path is the preferred channel path for the device
- MANAGED PATHS (x) if the control unit attached to the device has managed paths and where x is the number of managed paths in the control unit.

A legend at the end of the I/O Device Report describes the entries in the MIF IMAGE ID NUMBERS report column.

Sample I/O device report

TIME 19.29 DATE 10.173				REPORT BY ICP IOCP VERSION 3 RELEASE 1.0				I/O DEVICE REPORT				PAGE 012																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																													
REPORT SOURCE IS CARD INPUT, MODIFIED BY SCREEN INPUT=NO																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																									
ID1=SYSTEM1																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																									
ID2=HC DI.IODF02.PROD - 2005-11-10 13:54																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																									
SYSTEM=(2817,1) USED BY IOCP FOR DECK VERIFICATION																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																									
DYNAMIC INFO: PROC1 05-11-10 13:54:42 HC DI IODF02 LSYSTEM=CPC1																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																									
DEVICE NUMBERS	UNIT ADDRS	DEVICE TYPE-MODEL	CSS	CONTROL UNIT NUMBER	PATH CHPID.LINK.CUADD _ _ _ _ _ _ _	SWITCH	MIF IMAGE ID NUMBERS 1 2 3 4 5 6 7 8 9 A B C D E F																COMMENT																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
***** The following devices are assigned to control unit type CFP *****																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																									
FFE0-FFE6	N/A	CFP	0	FFE0	F2	N/A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A

Figure 26. Sample I/O device report (Part 1 of 3)

DEVICE NUMBERS	UNIT ADDRS	DEVICE TYPE-MODEL	CSS	CONTROL UNIT NUMBER	PATH CHPID.LINK.CUADD _ _ _ _ _ _ _	SWITCH	MIF IMAGE ID NUMBERS 1 2 3 4 5 6 7 8 9 A B C D E F	COMMENT
2000-200F	00-0F	OSA	0	003	30	N/A	* * * * * * * * * * * * * * * *	
20FE	FE	OSAD	0	003	30	N/A	A A A A A A A A A A A A A A A A	
***** The following devices are assigned to control unit type OSN *****								
2801-2810	01-10	3745	3	004	31	N/A	* * * * * * * * * * * * * * * *	
2880-28BF	80-BF	OSN	3	004	31	N/A	A A A A A A A A A A A A A A A A	
***** The following devices are assigned to control unit type SCTC *****								
100	00	SCTC	1	002	10	NONE	* * *	STADET
101	01	SCTC	1	002	10	NONE	* * * * * * * * * * * * * * * *	STADET
***** The following devices are assigned to control unit type 2105 *****								
600-67F	00-7F	3390B	0	044	11.**.2 13.D0.2 **	NONE 25 YES	* * * * * * * * * * * * * * * *	STADET
							C C C C C C C C C C C C C C C C	MANAGED PATHS (2)
			1	044	40.C0.2 41.**.2	26 NONE	* * * * * * * * * * * * * * * *	
							A A A A A A A A A A A A A A A A	
			3	044	80.E0.2 90.E0.2	45 36	* * * * * * * * * * * * * * * *	
							A A A A A A A A A A A A A A A A	
680-6BF(1)	80-BF	3390A	0	044	11.**.2 13.D0.2 **	NONE 25 YES	* * * * * * * * * * * * * * * *	STADET
							C C C C C C C C C C C C C C C C	MANAGED PATHS (2)

Figure 27. Sample I/O device report (Part 2 of 3)

TIME 19.29 DATE 10.173							PAGE 014																
DEVICE NUMBERS	UNIT ADDRS	DEVICE TYPE-MODEL	CSS	CONTROL UNIT NUMBER	PATH CHPID.LINK.CUADD _ _ _ _ _ _ _	SWITCH	MIF IMAGE ID NUMBERS 1 2 3 4 5 6 7 8 9 A B C D E F																COMMENT
(1)				1			* * * * * * * * * * * * * * * *																
				044	40.C0.2 41.**.2	26 NONE	A A A A A A A A A A A A A A A A																
				3			* * * * * * * * * * * * * * * *																
				044	80.E0.2 90.E0.2	45 36	A A A A A A A A A A A A A A A A																
***** The following devices are assigned to control unit type 3490 *****																							
1020-1027	20-27	3480	0	1111	10 12	NONE NONE	C C C C C C C C C C C C C C C C	STADET, TIMEOUT, DS-4.5, TYPE 2 PREFERRED PATH															
1028-102F	28-2F	3480	0	1111	10 12	NONE NONE	C C C C C C C C C C C C C C C C	STADET, TIMEOUT, DS-4.5, TYPE 2 PREFERRED PATH															
LEGEND FOR MIF IMAGE ID NUMBERS FIELD:																							
* - PARTITION IN DEVICE'S CANDIDATE LIST FOR THE CSS																							
A - PARTITION IN CHPID'S ACCESS AND CANDIDATE LISTS FOR THE CSS																							
C - PARTITION IN CHPID'S CANDIDATE LIST ONLY FOR THE CSS																							
BLANK - PARTITION NOT IN CHPID'S ACCESS OR CANDIDATE LIST FOR THE CSS OR NOT IN DEVICE'S CANDIDATE LIST FOR THE CSS																							
- - PARTITION IN CHPID'S ACCESS OR CANDIDATE LIST BUT NOTPART OR PARTITION KEYWORD ON IODEVICE EXCLUDED THIS PARTITION FROM DEVICE'S CANDIDATE LIST FOR THE CSS																							
+ - PARTITION NOT IN CHPID'S ACCESS OR CANDIDATE LIST BUT NOTPART OR PARTITION KEYWORD ON IODEVICE INCLUDED THIS PARTITION IN DEVICE'S CANDIDATE LIST FOR THE CSS																							

Figure 28. Sample I/O device report (Part 3 of 3)

Channel path report

The Channel Path Report, like the PCHID Summary Report and CHPID Summary Report, lists the channel paths defined in the IOCDs. The Channel Path Report shows the following information for each channel path defined in the IOCDs:

- PCHID number, PCHID and PORT numbers, VCHID number, or AID and PORT numbers associated with the channel path. VCHID numbers are indicated by '(V)'. If the MIXTYPE keyword was specified for the PCHID, this is indicated by '(M)'.

- CHPID number of the channel path
- Channel path type
- Switch number associated with the channel path
- Logical partition (LP) access method for the channel path
- Physical control unit numbers that attach to the channel path
- Device numbers that attach to the physical control units that attach to the channel path.

For each physical control unit that attaches to each channel path, the Channel Path Report shows the following:

- Control unit number and type
- Control unit logical address (CUADD)
- Unit address ranges
- CSS IDs to which the channel path has access
- Link address.

All the devices defined by the same IODEVICE statement are reported together. For each IODEVICE statement that is assigned to each physical control unit, the Channel Path Report shows the following:

- Device numbers from the IODEVICE statement assigned to this channel path
- Subchannel set IDs in which the devices are defined
- Unit addresses for the devices
- Device type
- Model.

See [Figure 29 on page 166](#) for an example of the Channel Path Report.

If the SWITCH keyword is not allowed for the channel path type, the report column contains N/A. If the SWITCH keyword is allowed but not specified for a channel path, the report column contains NONE.

The LP ACCESS report column shows the logical partition access method for the channel path.

- DED is reported if the channel path is dedicated to a single logical partition
- REC is reported if the channel path is defined as reconfigurable
- SHARED is reported if the channel path is defined as shared
- SPANNED is reported if the channel path is defined as spanned.

If a channel path is assigned to an I/O cluster (IOCLUSTER keyword), the I/O cluster name is reported in the control unit columns.

For ICP channel paths, a CSS ID associated with the channel path and the CHPID number and CSS ID that are associated with the connected channel path are reported in the control unit columns.

For CIB, CL5, and CS5 channel paths, a CSS ID associated with the channel path and the CHPID number and CSS ID and CSYSTEM name associated with the connecting channel path are reported in the control unit columns.

If the channel path type (TYPE keyword) does not permit logical addresses (CUADD keyword) to be specified for physical control units, the report column contains N/A. If the channel path type permits logical addresses but you did not specify any, the report column contains NONE.

If the channel path type (TYPE keyword) does not permit link addresses (LINK keyword) to be specified for physical control units, the report column contains N/A. If the channel path type permits link addresses but you did not specify any, the report column contains two asterisks (**).

If a device is in a subchannel set other than 0, (*n*) is contained in the DEVICE NUMBERS report column for the appropriate CSSs. The *n* represents the appropriate subchannel set number. For devices in subchannel set 0 for a CSS, no special indication is included.

Sample channel path report

TIME 10.35 DATE 18.226				REPORT BY ICP IOCP VERSION 5 RELEASE 4.1								CHANNEL PATH REPORT				PAGE 016		
REPORT SOURCE IS CARD INPUT, MODIFIED BY SCREEN INPUT=NO																		
ID1=SYSTEM1																		
ID2=HCDI.IODF02.PROD - 2017-04-03 13:54																		
SYSTEM=(3906,1) USED BY IOCP FOR DECK VERIFICATION																		
DYNAMIC INFO: PROC1 04-03-17 13:54:42 HCDI IODF13 LSYSTEM=CPC1																		
AID-PORT	CHPID	TYPE	SWITCH	LP ACCESS	CONTROL NUMBER	UNIT TYPE	CUADD	UA RANGE	CSS	LINK	DEVICE NUMBERS	UNIT ADDRS	DEVICE TYPE	MODEL				
100	10	FCP	N/A	REC														
101(M)	11	FC	NONE	SHARED	044	2105	2	00-BF	0	**	600-67F 680-6BF(1)	00-7F 80-BF	3390B 3390A					
104	10	FC	NONE	SHARED	002	SCTC	NONE	00-07	1	**	100 101	00 01	SCTC SCTC					
105	12	FC	NONE	DED	1111	3490	NONE	20-2F	0	**	1020-1027 1028-102F	20-27 28-2F	3480 3480					
106	18	FC	NONE	SHARED														
107	19	FC	NONE	SHARED														
108	13	FC	25	SHARED	044	2105	2	00-BF	0	D0	600-67F 680-6BF(1)	00-7F 80-BF	3390B 3390A					
109	41	FC	NONE	SHARED	044	2105	2	00-BF	1	**	600-67F 680-6BF	00-7F 80-BF	3390B 3390A					
140	40	FC	25	SHARED	044	2105	2	00-BF	1	C0	600-67F 680-6BF	00-7F 80-BF	3390B 3390A					
141	21	FC	35	SHARED	800	FCTC	14	00-07	1	635D	3000	00	FCTC					
					801	2105	NONE	00-FF	1	635E								
					802	2105	NONE	00-FF	1	635F								
					803	2105	NONE	00-FF	1	6360								
					804	2105	NONE	00-FF	1	6361								
160	30	OSD	N/A	SHARED	003	OSA	NONE	00-FE	0	N/A	2000-200F 20FE	00-0F FE	OSA OSAD					
161	31	OSE	N/A	SHARED	004	OSN	N/A	00-FE	3	N/A	2801-2810 2880-28BF	01-10 80-BF	OSA OSA					
180	20	FC	25	SHARED	*** IOCLUSTER = SYSPLEX1 ***													
280	80	FC	45	SHARED	044	2105	2	00-BF	3	E0	600-67F 680-6BF(1)	00-7F 80-BF	3390B 3390A					
281	90	FC	36	SHARED	044	2105	2	00-BF	3	E0	600-67F 680-6BF(1)	00-7F 80-BF	3390B 3390A					
290-1	F8	CL5	N/A	SHARED	*** IS IN CSS 0 AND CONNECTS TO CL5 CHPID 80 IN CSS 5 ON SYSTEM CPC3													***
290-2	F9	CL5	N/A	SHARED	*** IS IN CSS 0 AND CONNECTS TO CL5 CHPID 81 IN CSS 5 ON SYSTEM CPC3													***

Figure 29. Sample channel path report (Part 1 of 2)

TIME 16.39 DATE 17.164										PAGE 017					
AID-PORT PCHID	CHPID	TYPE	SWITCH	LP ACCESS	CONTROL NUMBER	UNIT TYPE	CUADD	UA RANGE	CSS	LINK	DEVICE NUMBERS	UNIT ADDRS	DEVICE TYPE	MODEL	
N/A	FC	ICP	N/A	SPANNED	*** IS FFFE	IN CSS 0 CFP	AND N/A	CONNECTS N/A	TO ICP 0	CHPID N/A	FD IN CSS 1 FFF2-FFFF	N/A	CFP	***	
										1	N/A	FFF2-FFFF	N/A	CFP	
N/A	FD	ICP	N/A	SPANNED	*** IS FFFE	IN CSS 0 CFP	AND N/A	CONNECTS N/A	TO ICP 0	CHPID N/A	FC IN CSS 0 FFF2-FFFF	N/A	CFP	***	
										1	N/A	FFF2-FFFF	N/A	CFP	
7F0(V)	FE	IQD	N/A	SPANNED	F000	IQD	NONE	00-FF	0	N/A	4200-420F	00-0F	IQD		
										1	N/A	4200-420F	00-0F	IQD	
7F1(V)	FF	IQD	N/A	SPANNED	F001	IQD	NONE	00-FF	0	N/A	4300-430F	00-0F	IQD		
										1	N/A	4300-430F	00-0F	IQD	
										3	N/A	4300-430F	00-0F	IQD	
08-2	F2	CIB	N/A	SHARED	*** IS FFE0	IN CSS 0 CFP	AND N/A	CONNECTS N/A	TO CIB 0	CHPID N/A	F0 IN CSS 1 FFE0-FFE6	ON SYSTEM N/A	CPC2	***	
12-1	F3	CSS	N/A	SHARED	*** IS	IN CSS 0	AND	CONNECTS	TO CSS	CHPID	F0 IN CSS 2	ON SYSTEM	CPC3	***	

Figure 30. Sample channel path report (Part 2 of 2)

Conditions for producing reports

The z/OS and VSE versions of IOCP produce reports, if no error occurs, as follows:

- IOCP generates an IOCDS. The reports show the configuration data in the IOCDS that is based on the input statements.
- Code the REPORT option in the PARM parameter of the EXEC statement. The reports show the configuration data contained in each IOCDS that you specified on REPORT=.

The VM version of IOCP produces reports, if no error occurs, as follows:

- IOCP generates an IOCDS in response to the CMS IOCP command with IOCDS generation options. The reports show the configuration data in the IOCDS that IOCP generates from the input statements.
- Use configuration report options (RPTAx or RPTA) in the CMS IOCP command. The reports show the configuration data contained in each specified IOCDS.

The stand-alone version of IOCP produces reports, if no error occurs, as follows:

- The **Send output to a printer** option was selected for the **Build data set** action. The reports show the configuration data generated by the build IOCDS process.
- The **Print data set report** action was selected. The reports show the configuration data contained in the selected IOCDS.

Chapter 8. IOCP messages

IOCP messages (ICP prefix)

This topic describes the messages produced by all versions (z/OS, z/VM, z/VSE, and stand-alone) of ICP IOCP. The messages are described in alphanumeric sequence by message identifier.

Message ICP050D is sent to the z/OS or VSE system console and requests action by the system operator. Messages ICP056I and ICP057I are sent to the z/OS or VSE system console and the output printer for the IOCP programmer. All other messages are sent to the output printer or card-image file for the IOCP programmer or to the system console for the IOCP operator.

The message format is:

ICPnnns text

nnn

Is the message serial number.

s

Is the type code:

A

Action. The operator must perform a specific action.

D

Decision. The operator must choose an alternative.

I

Information. No operator action is required. Most information messages are for the IOCP programmer.

W

Wait. Processing stops until an action is determined and performed.

text

Is the message text.

ICP000I UNDEFINED MESSAGE CODE. CODE=xxxxxxx HEX

Explanation

IOCP has generated message code xxxxxxxx for which a message has not been defined. A logical error has occurred in IOCP.

System action

IOCP action is unpredictable.

Programmer response

Rerun the IOCP job. If the problem occurs again, save the console sheet and all associated output. Report the problem to your service representative.

ICP050D SHOULD *jobname* WRITE TO LEVEL Ax IOCDS? REPLY 'YES', 'NO' OR 'CANCEL'

Explanation

A job with name *jobname* is running IOCP with a WRTCDs option other than NO in the PARM parameter of the EXEC statement. IOCP sends this message to request permission from the z/OS or VSE system operator for the job to write the Ax IOCDS to the Support Element hard disk.

z/OS users can prevent this message from being sent. See [“Authorizing an IOCDS write” on page 112](#).

Note: If two (or more) jobs are allowed to update concurrently the Ax IOCDS, the outcome might be an IOCDS that is logically inconsistent with the input from any one job. Using this IOCDS at power-on reset might produce undesirable results.

System action

If you enter YES, the job continues running IOCP and, if no errors are encountered, replaces the input/output configuration data in the Ax IOCDS on the hard disk with the input/output configuration data it generates. Use Input/Output Configuration window of the Support Element to determine if the Ax IOCDS is write-protected.

If you enter NO, the job continues generating input/output configuration data in storage and to produce reports, but the job does not replace the input/output configuration data in the Ax IOCDS on the SE hard disk.

If you enter CANCEL, the job ends immediately and receives system code X'222'.

Operator response

Contact your system programmer and respond as instructed.

Programmer response

Follow your site procedures and advise the operator.

Routing codes: 1 and 11

Descriptor code: 7

ICP051I **IOCP VERSION *nn.nn.nnn* TERMINATED. CODE=xx**

Explanation

IOCP version *nn.nn.nnn* has terminated for one of the following reasons:

Code

Description

01

UNKNOWN PARM KEYWORD VALUE - *yyyyyyyy*. An unknown keyword value was found beginning with the first character of string *yyyyyyyy* in the PARM parameter of the EXEC statement. (This code can result from an extra left parenthesis after the REPORT keyword.)

02

DUPLICATE PARM KEYWORD - *yyyyyyyy*. A duplicate keyword was found beginning with the first character of string *yyyyyyyy* in the PARM parameter of the EXEC statement.

03

UNKNOWN PARM KEYWORD - *yyyyyyyy*. An unknown keyword was found beginning with the first character of string *yyyyyyyy* in the PARM parameter of the EXEC statement.

04

INVALID LINECOUNT VALUE. The keyword value on the LINECOUNT keyword in the PARM parameter of the EXEC statement was not within the allowed range.

05

CONFLICTING PARM KEYWORDS. Conflicting keywords were found in the PARM parameter of the EXEC statement.

06

PARM DELIMITER ERROR - yyyyyyyy. An extra or missing comma was found beginning with the first character of string yyyyyyyy in the PARM parameter of the EXEC statement. This code can result from unbalanced parentheses around the REPORT parameters or an incorrect report keyword value.

07

One or more errors were found in the input card-image statements.

08

An error was found while IOCP was generating the IOCDS in storage.

09

A REPORT or WRTCDs option has been specified but ICP IOCP only reads or writes an IOCDS in a CPC that supports ICP IOCP. If your CPC supports ICP IOCP, the IOCP release level you used does not support your CPC; you must use an IOCP level that supports your CPC.

10

IOCP was unable to connect to the VSE facility which reads and writes an IOCDS for one of the following reasons:

- The facility is in use by another job. Wait a few minutes and rerun the job.
- The facility is unavailable due to a or VSE error.
- VSE is a guest under VM. VSE does not support reading or writing an IOCDS as a guest under VM. Use the VM version of IOCP.

11

TOO MANY VM LEVELS. You attempted to read or write an IOCDS and multiple levels of VM are present. For z/OS, reading and writing an IOCDS is supported when z/OS is a guest of VM and only one level of VM is present. For VM, reading and writing an IOCDS is supported only when performed from a first-level VM.

12

IOCP was not authorized to write an IOCDS. The operator replied No to message ICP050D.

13

IOCP was not authorized to write an IOCDS. You are not authorized to update the CBD.CPC.IOCDS resource of the FACILITY class in the installed security product. (See [“Authorizing an IOCDS write” on page 112](#) for more information.)

14

PARM KEYWORD MISSING. Not all required execution keywords were specified. You specified keyword CHECKCPC=NO in the PARM parameter of the EXEC statement or CMS option NOCHKCPC to write an IOCDS in preparation of an upgrade, but you did not specify a keyword or option to write the IOCDS. You must specify a keyword value other than WRTCDs=NO or NOWRTCDs.

15

INSUFFICIENT STORAGE. IOCP could not obtain enough storage by using the GETMAIN statement (for z/OS and z/VM) or the GETVIS statement (for VSE).

4x

IOCP encountered an error while reading the Ax (where x is 0, 1, 2, or 3) IOCDS from, or writing the Ax IOCDS to the hard disk. See the listing for related error messages.

System action

If IOCP encountered an error while doing anything other than reading an IOCDS, it ends with return code 8. If IOCP encountered an error while reading an IOCDS, it ends the read operation for that IOCDS. However, IOCP tries to read each additional IOCDS that was specified before it ends with return code 8.

Programmer response

Ensure that the PARM parameter of the EXEC statement is coded correctly. For errors, save the output listings and report the problem to the service representative.

ICP052I DCB DID NOT OPEN-SYSIN DD STATEMENT MAY BE MISSING/INVALID

Explanation

The device control block for the data set specified in the SYSIN DD statement did not open when IOCP sent the OPEN statement.

System action

IOCP ends.

Programmer response

Ensure that the DD statement for the SYSIN data set is valid.

ICP053I IOCP VERSION nn.nn.nnn FAILED. INSUFFICIENT STORAGE

Explanation

IOCP version nn.nn.nnn could not obtain enough storage with the GETMAIN statement (for z/OS and z/VM) or the GETVIS statement (for VSE). If you are reporting on multiple IOCDs, IOCP could not obtain enough storage to report on any of the IOCDs. IOCP performs multiple storage allocations. If the first storage request fails, only this message is sent. If the second storage request fails, other messages are sent to the output data set.

System action

IOCP ends with a return code of 16.

Programmer response

For z/OS users, increase the region size. To determine the region size to use, see [“IOCP storage requirements” on page 112](#).

For z/VM users, define more virtual storage, perform an IPL of CMS, and issue the IOCP command again. For more information, see [“IOCP storage requirements” on page 112](#).

For z/VSE users, increase the partition size. Also, specify SIZE=AUTO on the EXEC statement of the job to allow IOCP to use the remaining partition size for GETVIS. For more information, see [“IOCP storage requirements” on page 112](#).

Routing code:

11

Descriptor code:

6

ICP054I **WARNING IOCP CANNOT DETERMINE LIMITS FOR PROCESSOR. CODE=xxxxxxxx**

Explanation

IOCP does not recognize the CPC that it is running on. A logical error has occurred in IOCP. IOCDs written on this CPC might not be valid for this CPC.

System action

IOCP sends this warning message after the last statement has been processed, defaults to a set of predetermined machine limits and rules, and then continues processing.

Programmer response

To determine which machine limits and rules IOCP used as defaults, note the value of the SYSTEM= keyword in the editor or from the report headings and then see Appendix F, “Machine limits and rules,” on page 313. You can define all channel path types with IOCP. Ensure that the machine limits, channel limits, and rules are valid for your CPC before using the IOCDs for a power-on reset. Report the problem to your service representative.

ICP055I **CAUTION CHANNEL CONFIGURATION CONTAINS DISCREPANCIES**

Explanation

Your channel configuration contains one or more discrepancies. Discrepancies are channel configuration conditions that cannot exist on your CPC. The discrepancies are reported for each channel path in the PCHID Summary Report. See [“PCHID summary report” on page 156](#) for a description of the channel configuration discrepancies.

System action

IOCP prints this message at the end of the PCHID Summary Report and continues processing.

Programmer response

Change your channel configuration to correct the discrepancies. For an explanation of the channel configuration rules for your CPC, see [Appendix F, “Machine limits and rules,” on page 313](#).

ICP056I IOCP JOB *jobname* FAILED. DID NOT BUILD LEVEL Ax IOCDS.

Explanation

A job with name *jobname* was running IOCP with a WRTCDs option other than NO in the PARM parameter of the EXEC statement. However, IOCP did not write the IOCDS. One of the following situations occurred:

- An error was detected in the IOCP input statements
- The z/OS or VSE system operator previously replied NO to message ICP050D
- The CBD.CPC.IOCDS resource of the FACILITY class has been defined to an installed security product and the z/OS security administrator has not authorized you to update the CBD.CPC.IOCDS resource. See [“Authorizing an IOCDS write” on page 112](#).

IOCP sends this message to inform the programmer and the z/OS or VSE system operator (who previously responded to message ICP050D) that this job failed to build the Ax IOCDS.

For z/OS users, IOCP only sends this message to the programmer (routing code 11) if the CBD.CPC.IOCDS resource of the FACILITY class has been defined to an installed security product.

System action

IOCP ends the job with return code 8.

Operator response

Tell your system programmer that the job failed.

Programmer response

Review the messages in the job listing and take the necessary actions.

Routing code:

2 and 11

Descriptor code:

6

ICP057I IOCP JOB *jobname* SUCCESSFUL. LEVEL Ax IOCDS REPLACED.

Explanation

A job with name *jobname* was running IOCP with a WRTCDs option other than NO in the PARM parameter of the EXEC statement. IOCP sends this message to inform the programmer and the z/OS or VSE system operator (who

previously granted permission to write the IOCDS in response to message ICP050D) that this job successfully replaced the Ax IOCDS.

For z/OS users, IOCP only sends this message to the programmer (routing code 11) if the CBD.CPC.IOCDS resource of the FACILITY class has been defined to an installed security product and the z/OS security administrator has authorized you to update the CBD.CPC.IOCDS resource.

System action

IOCP ends the job with return code 0, 2, or 4.

Operator response

Follow your site procedures.

Programmer response

No response is required. This message is an informational message only.

Routing code:

2 and 11

Descriptor code:

6

ICP058I IOC DID NOT WRITE IOCDS Ax

Explanation

IOCP was requested to write the Ax IOCDS to the hard disk. However, IOCP did not write the IOCDS. One of the following situations occurred:

- An error was detected in the IOCP input statements
- The z/OS or VSE system operator previously replied NO to message ICP050D
- The CBD.CPC.IOCDS resource of the FACILITY class has been defined to an installed security product and the z/OS security administrator has not authorized you to update the CBD.CPC.IOCDS resource. See [“Authorizing an IOCDS write” on page 112](#).
- IOCP received an unexpected response code or return code attempting to write the IOCDS.

This message is an informational message only.

System action

IOCP prints this informational message at the end of the configuration reports. IOCP continues processing.

Programmer response

Do one of the following actions:

- Correct the IOCP input statements
- Have the z/OS or VSE system operator reply YES to message ICP050D
- Have the z/OS security administrator authorize you to update the CBD.CPC.IOCDS resource of the FACILITY class.
- Perform the programmer response associated with the unexpected response code or return code.

ICP059I IOC SUCCESSFULLY WROTE IOCDS Ax

Explanation

IOCP was requested to write the Ax IOCDS to the Support Element hard disk. IOCP successfully wrote the IOCDS. This message is an informational message only.

System action

IOCP prints this informational message at the end of the configuration reports. IOCP continues processing.

Programmer response

No response is required.

ICP060I IOCP COULD NOT OPEN OR WRITE TO OUTPUT DATASET**Explanation**

IOCP could not open or write to the output data set specified in the SYSPRINT DD statement. The SYSPRINT DD statement might be missing.

System action

IOCP ends with return code of 12.

Programmer response

Ensure that the DD statement for the SYSPRINT data set exists and is valid.

Routing code:

11

Descriptor code:

6

ICP061I **WARNING EXECUTION PARAMETER LPAR=YES IS INVALID****Explanation**

You specified keyword LPAR=YES in the PARM parameter of the EXEC statement or CMS option LPAR for an LPAR I/O configuration. However, IOCP supports only LPAR I/O configurations.

Note: Beginning with ICP IOCP 2.2.0, LPAR=YES and LPAR are disallowed.

System action

IOCP ignores the parameter and continues processing.

Programmer response

Do not specify LPAR=YES or LPAR.

ICP062I **WARNING COMMENTS | MESSAGES REMOVED FROM CARD IMAGE FILE****Explanation**

The card-image file was too large to read or write so stand-alone IOCP removed comments or IOCP messages from the file to reduce its size. When reading a card-image file, stand-alone IOCP removes comments or IOCP messages if necessary to reduce the file size so that it can read the entire file. When writing a card-image file to the Support Element hard disk, stand-alone IOCP removes comments or IOCP messages if necessary to reduce the file size so that it can be written.

The restricts the size of I/O configuration source (IOCS) files to 256,000 card records. Twenty additional records are reserved for IOCP messages.

IOCP messages are messages that IOCP inserted into the card-image file during processing. If IOCP messages are removed, the card-image file still contains the conditions that caused the messages but not the messages.

System action

IOCP inserts this message at the top of the card-image file and continues processing.

Programmer response

Reduce the size of the IOCS file you selected and then retry the IOCP function. To reduce the size of an IOCS file perform one or more of the following actions:

- Remove comment cards from the card-image file
- Consolidate IOCP statements that are continued across multiple cards onto a minimum number of cards
- Combine individual IODEVICE statements that attach to the same control unit or units by using common UNIT and MODEL keyword values. Do not combine IODEVICE statements if they have conflicting keyword values.

ICP063I	ERRORS=YES NO NA, MESSAGES=YES NO NA, REPORTS PRINTED=YES NO NA, IOCS WRITTEN=YES NO NA, IOCS WRITTEN=YES NO
----------------	---

Explanation

Stand-alone IOCP writes an I/O configuration source (IOCS) file for the Build data set and Disassemble data set functions. IOCP always includes this message in the IOCS file. The status of each item is YES, NO, or NA (not applicable for the requested IOCP function). YES indicates the following conditions:

ERRORS

IOCP processing resulted in error messages.

MESSAGES

IOCP processing resulted in caution or warning messages or both.

REPORTS PRINTED

IOCP successfully printed its reports.

IOCS WRITTEN

IOCS was successfully written to the Support Element hard disk.

IOCS WRITTEN

IOCS was successfully written to the Support Element hard disk.

The Support Element restricts the size of I/O configuration source (IOCS) files to 256,000 card records. Twenty additional records are reserved for IOCP messages.

If an IOCS is too large to write, IOCP writes an IOCS containing only this message and the status for IOCS WRITTEN is NO. Otherwise, this message is at the bottom of the IOCS file and the status for IOCS WRITTEN is YES.

System action

IOCP writes an IOCS containing this message and continues processing.

Programmer response

For ERRORS status of YES, correct all errors and retry the requested IOCP function.

For MESSAGES status of YES, ensure that the caution and warning messages do not indicate a condition that you must correct even though an IOCS might have been successfully written.

For IOCS WRITTEN status of NO, reduce the size of the IOCS file you selected and then retry the IOCP function. To reduce the size of an IOCS file perform one or more of the following actions:

- Remove comment cards from the IOCS.
- Consolidate IOCP statements that are continued across multiple cards onto a minimum number of cards
- Combine individual IODEVICE statements that attach to the same control unit or units by using common UNIT and MODEL keyword values. Do not combine IODEVICE statements if they have conflicting keyword values.

ICP064I **CAUTION IOCDS IS UNUSABLE UNTIL PROCESSOR IS UPGRADED TO
SYSTEM=(xxxx,n) PROCESSOR**

Explanation

You wrote an IOCDS in preparation of a CPC upgrade using keyword CHECKCPC=NO in the PARM parameter of the EXEC statement (z/OS or VSE) or using CMS option NOCHKCPC. IOCP generated an IOCDS using the machine limits and rules for a SYSTEM=(xxxx,n) CPC. However, your current CPC is not associated with SYSTEM=(xxxx,n). Therefore, the IOCDS cannot be used to perform a power-on reset until your current CPC is upgraded to a CPC associated with SYSTEM=(xxxx,n).

System action

IOCP prints this caution message after the last IOCP configuration report has been printed. IOCP continues processing.

Programmer response

If your CPC is scheduled to be upgraded to a SYSTEM=(xxxx,n) CPC, do not use this IOCDS before the upgrade and inform the service representative which IOCDS to use after the upgrade. If your CPC is not scheduled to be upgraded, change the SYSTEM keyword value to match your CPC and specify CHECKCPC=YES or CHECKCPC when running IOCP.

ICP065I **WARNING THE CONFIGURATION IS UNUSABLE ON THE EC LEVEL OF THIS
PROCESSOR (xxxxxxxx xxxxxxxx)**

Explanation

Beginning with ICP IOCP 1.2.0, your configuration is unusable on the EC level of this CPC. The IOCDS contains an unsupported function or channel path type for this model CPC at its current EC level. xxxxxxxx xxxxxxxx is a hexadecimal value that indicates the unsupported function or channel type. See [Table 26 on page 324](#) to determine the meaning of the hexadecimal value. If the hexadecimal value is not defined in this edition of the IOCP User's Guide, see the latest edition of the document.

For ICP IOCP 1.1.0, this message is a caution message and the following explanations apply:

- For batch IOCP users, your configuration is unusable on some EC levels of this CPC. The IOCDS contains an unsupported function or channel path type for this model CPC at some ECs. xxxxxxxx xxxxxxxx is a hexadecimal value which indicates the possible unsupported function or channel type. See [Table 26 on page 324](#) to determine the meaning of the hexadecimal value. If the hexadecimal value is not defined in this edition of the IOCP User's Guide, see the latest edition of the document.

To determine what the EC installed on your CPC supports, select the I/O Configuration task on the Support Element and click **Supported I/O mask** under **View**. If the IOCDS contains anything that your CPC does not support, the display includes **Unsupported mask items**, which shows the exact items that are not supported.

- For stand-alone IOCP users, your configuration is unusable on the EC level of this CPC. The IOCDS contains an unsupported function or channel path type for this model CPC at its current EC level. xxxxxxxx xxxxxxxx is a hexadecimal value which indicates the unsupported function or channel type. See [Table 26 on page 324](#) to determine the meaning of the hexadecimal value. If the hexadecimal value is not defined in this edition of the IOCP User's Guide, see the latest edition of the document.

For more information about this message, see [“CPC activation and power-on reset error” on page 324](#).

System action

IOCP prints this message after all reports have been processed and continues processing.

Programmer response

Beginning with ICP IOCP 1.2.0, do not attempt to use the IOCDS at the current EC. Unsupported functions or channel types prevent an IOCDS from being used for power-on reset. If you intend to use the IOCDS at the

current EC, write a new IOCDS that does not use the unsupported functions or channel path types. If you intend to use the IOCDS at a new EC following an upgrade and that EC supports the function or channel type, ignore this message.

For ICP IOCP 1.1.0, the following programmer responses apply:

- For batch IOCP users, if the EC installed on your CPC supports your configuration, ignore this message. Otherwise, do not attempt to use the IOCDS at the current EC. Unsupported functions or channel types prevent an IOCDS from being used for power-on reset. If you intend to use the IOCDS at the current EC, write a new IOCDS that does not use the unsupported functions or channel path types. If you intend to use the IOCDS at a new EC following an upgrade and that EC supports the function or channel type, ignore this message.
- For stand-alone IOCP users, do not attempt to use the IOCDS at the current EC. Unsupported functions or channel types prevent an IOCDS from being used for power-on reset. If you intend to use the IOCDS at the current EC, write a new IOCDS that does not use the unsupported functions or channel path types. If you intend to use the IOCDS at a new EC following an upgrade and that EC supports the function or channel type, ignore this message. If this message is in a disassembled I/O configuration source file after your CPC is upgraded, disassemble the IOCDS again to remove this message.

ICP066I **WARNING THE IOCDS CONFIGURATION CONTAINS INFORMATION NOT SUPPORTED
BY THIS LEVEL OF IOCP (xxxxxxxx xxxxxxxx)**

Explanation

IOCP is processing an IOCDS to print reports for batch or stand-alone, or to disassemble the IOCDS into an I/O configuration source (IOCS) file on the Support Element hard disk for stand-alone only. The IOCDS was written by a higher level of IOCP than the one currently processing it and contains a function or channel path type that the current IOCP level does not support. xxxxxxxx xxxxxxxx is a hexadecimal value that indicates the unsupported function or channel type. See [Table 26 on page 324](#) to determine the meaning of the hexadecimal value. If the hexadecimal value is not defined in this edition of the *IOCP User's Guide*, see the latest edition of the document.

The current level of IOCP cannot correctly process the unsupported function or channel type.

System action

IOCP prints this message after all reports have been processed and continues processing. For stand-alone IOCP function Disassemble Data Set, IOCP includes this message at the top of the IOCS file that IOCP creates on the Support Element hard disk.

Programmer response

Use the same level of IOCP to report on the IOCDS as the level of IOCP that wrote it. Do not use stand-alone IOCP to process this IOCDS. Do not use a disassembled IOCS containing this message because it can have incorrect or missing information.

For stand-alone IOCP users, do not attempt to use the IOCDS at the current EC. For batch IOCP users, if your level of batch IOCP is greater than or equal to the level of stand-alone IOCP installed on this CPC, do not attempt to use the IOCDS at the current EC. Unsupported functions or channel types prevent an IOCDS from being used for power-on reset. If you intend to use the IOCDS at the current EC, write a new IOCDS that does not use the unsupported functions or channel path types. If you intend to use the IOCDS at a new EC following an upgrade and that EC supports the function or channel type, ignore this message.

ICP067I **WARNING IOCDS WAS WRITTEN WITH IOCP VERSION xx.xx.xx WHICH IS HIGHER
THAN VERSION OF IOCP PROCESSING IT**

Explanation

IOCP is processing an IOCDS to print reports for batch or stand-alone or to disassemble the IOCDS into an I/O configuration source (IOCS) file on the Support Element hard disk for stand-alone only. The IOCDS was written by a higher level of IOCP than the one currently processing it, and it might contain something the current IOCP level does not support, for example, a new keyword.

System action

IOCP prints this message after all reports have been processed and continues processing. For stand-alone IOCP function Disassemble Data Set, IOCP includes this message at the top of the IOCS file IOCP creates on the Support Element hard disk.

Programmer response

Use the same level of IOCP to report on the IOCDS as the level of IOCP that wrote it. For stand-alone IOCP function Disassemble Data Set, use the same level or a higher level of IOCP. Do not disassemble until after the correct EC is installed. If you receive this message without messages ICP065I and ICP066I, the disassembled IOCS can be used if no significant differences exist between the IOCP that wrote the IOCDS and the current IOCP.

ICP068I **WARNING IOCP WAS UNABLE TO DETERMINE IF THE CONFIGURATION IS USABLE
ON THE EC LEVEL OF THIS PROCESSOR (CODE xxxxxxxx)**

Explanation

IOCP attempted to determine the IOCP functions and channel path types supported by the EC level of your CPC using the I/O supported mask but was unsuccessful. Therefore, IOCP was unable to perform the verification involved with message ICP065I. Any IOCDS written by IOCP is valid for your model CPC at the latest EC level. However, IOCP was unable to verify that all of the functions and channel path types defined in the IOCDS are supported by the specific EC level of your CPC.

System action

IOCP prints this warning message after all reports have been processed and continues processing.

Programmer response

This message results when you are writing an IOCDS from a CPC this version of IOCP does not support (for example, 2064) to a CPC this program does support (for example, 2094). Ignore it. If you are writing an IOCDS from a CPC this version of IOCP supports, notify your service representative to determine why IOCP was unsuccessful in reading the I/O supported mask from your CPC.

Any IOCDS written by IOCP is valid for your model CPC at the latest EC level. If the IOCDS contains any function or channel path type not supported by the EC level of your CPC, you cannot use the IOCDS for power-on reset until you upgrade to the appropriate EC level.

Problem determination

If you are running IOCP on VM or as a guest on VM, see [“IOCP command – usage notes for VM” on page 125](#) for possible reasons for the unsuccessful operation.

ICP069I IOCP ASSIGNED A DEFAULT VALUE TO MAXDEV KEYWORD

Explanation

Beginning with ICP IOCP 1.3.0, IOCP assigned a default value to the MAXDEV keyword. The IOCP input supports dynamic I/O configuration. If the MAXDEV keyword was not specified, IOCP assigns a default value for subchannel set 0 for each defined CSS and each subchannel set other than 0 that contains devices. If the MAXDEV keyword was specified, IOCP does the following actions:

- Assigns a default value for subchannel set 0 for each CSS that was defined on the RESOURCE statement but was omitted from the MAXDEV keyword.
- Assigns a default value for each subchannel set other than 0 that has devices but was omitted from the MAXDEV keyword.

The IOCP default value used is the maximum number of devices your CPC supports for a subchannel set. The hardware system area (HSA) space is the maximum for the subchannel set. For additional information, see [Table 18 on page 316](#). This message is an informational message only.

System action

IOCP prints this informational message at the end of the IOCDs Totals Report and continues processing.

Programmer response

In the device totals section of the IOCDs Totals Report, determine which subchannel sets were assigned a default value. Each default value has a special indicator following it (for example, '***'). If you want to do so, specify a value for each defined subchannel set and CSS in the MAXDEV keyword.

ICP070I SEARCH FOR '*ICP' TO FIND EACH IOCP MESSAGE

Explanation

Stand-alone IOCP performed the action Build Data Set and included this message at the top of the IOCP source file (IOCS). Search for the character string *ICP to find all IOCP messages in the IOCS.

System action

IOCP includes this informational message at the top of the IOCS when building an IOCDs and continues processing.

Programmer response

To search for IOCP messages in a source file, search for the characters in the quoted string.

ICP071I IOCP GENERATED A DYNAMIC TOKEN HOWEVER DYNAMIC I/O CHANGES ARE NOT POSSIBLE WITH THIS IOCDs

Explanation

Your CPC has a fixed storage size for the Hardware System Area (HSA) and therefore requires a dynamic token in every IOCDs. Either no token was specified in the IOCP source file or a change was made to the card-image file with the stand-alone IOCP editor. Therefore, IOCP generated a token of its own. However, no operating system supports dynamic I/O configuration with this IOCDs.

System action

IOCP prints this informational message at the end of the IOCDs Totals Report and continues processing.

Programmer response

For Hardware Configuration Definition (HCD) users, rebuild the IOCP source file from HCD and rewrite the IOCDs. For z/VM users who do not use HCD but want dynamic I/O configuration, specify the DYN option when running IOCP and rewrite the IOCDs. Otherwise, do nothing. For all other operating system users, do nothing. For stand-alone IOCP, if the IOCDs must support dynamic I/O configuration, import the I/O configuration source file again and build the data set without using the editor to change anything. If dynamic I/O configuration is not required, keep the modified IOCDs.

ICP072I **WARNING** IOCP WAS UNABLE TO QUERY THE TARGET CPC (CODE xxxxxxxx)

Explanation

The HCD requested that IOCP write an IOCDs to a target CPC. IOCP performed a query operation of the target CPC in preparation of the write, and the query failed with the listed code.

System action

IOCP prints this warning message following the ID statement and continues processing.

Programmer response

If an error occurred writing the IOCDS to the target CPC, perform the programmer response for the listed error message. If the IOCDS was successfully written, notify your service representative to determine why IOCP was unsuccessful in querying the target CPC in preparation of writing the IOCDS. The IOCDS is usable.

ICP073I IOCP VERSION *nn.nn.nnn*

Explanation

Stand-alone IOCP writes an I/O configuration source (IOCS) file for the Build data set and Disassemble data set functions. IOCP always includes this message in the IOCS file. It is an informational message to indicate the version of IOCP writing the data set.

System action

IOCP writes an IOCS containing this message and continues processing.

Programmer response

No response is required.

ICP100I SYMBOL IN NAME FIELD EXCEEDS 8 CHARACTERS AND/OR CONTAINS INVALID CHARACTERS

Explanation

The symbolic name (label) in the name field contains more than eight characters or contains incorrect characters. It must contain 1 - 8 alphanumeric or special (#, @, \$) characters. The first character must be alphabetic or special. Only uppercase characters are allowed.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct the name field.

ICP101I OPERATION FIELD NOT FOUND

Explanation

The operation field (statement name) was not found before column 72. The statement name must have one or more blanks preceding and following it. A blank line results in this error.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Check for format errors and correct the errors.

ICP102I UNSUPPORTED OPERATION - *xxxxxxx*

Explanation

IOCP did not recognize string *xxxxxxx* as a valid IOCP statement. The statement name must have one or more blanks preceding and following it.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Use a valid IOCP statement name in the operation field.

ICP103I **WARNING ID STATEMENT IGNORED - OUT OF SEQUENCE**

Explanation

IOCP found an ID statement after processing one or more other IOCP statements.

System action

IOCP ignores the ID statement that is out of sequence and continues processing.

Programmer response

Ensure that the ID statement is the first IOCP statement in the input.

ICP104I **WARNING MORE THAN ONE ID STATEMENT - ONLY THE FIRST WAS USED**

Explanation

More than one ID statement was found in the input statements. Only one ID statement can be specified.

System action

IOCP processes the first ID statement, ignores any following ID statements, and continues processing.

Programmer response

Ensure that there is only one ID statement in the input and that it is the first IOCP statement.

ICP105I OPERAND FIELD NOT FOUND

Explanation

The operand field was not found before column 72.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct the operand field.

ICP106I NON-BLANK CHARACTER(S) FOUND IN COLUMNS 1-15 OF CONTINUATION CARD

Explanation

A nonblank character was found in columns 1 - 15. On a continuation card, columns 1 - 15 must be blank, and the operand field must start in column 16. (The preceding card had a nonblank character in column 72, indicating that this card is a continuation card.)

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Ensure that the operand field on the continuation card starts in column 16.

ICP107I **WARNING EXCEEDED THE ALLOWED NUMBER OF COMMENT CONTINUATION CARDS**

Explanation

More than two continuation cards were found for an IOCP comment card.

System action

IOCP prints the extra comment continuation cards and continues processing.

Programmer response

Restructure the comment so that it can be contained in a total of three comment cards, or code an asterisk in column 1 and remove the continuation characters in column 72 of the preceding cards.

ICP108I UNEXPECTED END OF FILE ON SYSTEM INPUT

Explanation

A continuation card was expected when an end-of-file condition occurred on the input data set. The last card contains a nonblank character in column 72.

System action

IOCP does not generate an IOCDS and does not produce configuration reports.

Programmer response

Ensure that no statements or comment cards are missing in the input.

ICP109I **WARNING INVALID CHARACTER(S) IN MSG1 | MSG2 STRING TRANSLATED TO A VALID CHARACTER**

Explanation

The message string for keyword MSG1 or MSG2 in the ID statement contains one or more incorrect characters. Each incorrect character is translated to a double quotation mark (") and is shown as such in the configuration report headings and on the IOCDSM frame of the Support Element. See the "English (U.S.) I/O Interface Code" table for EBCDIC characters in the *3270 IDS Character Set Reference*, GA27-2837, for a list of valid printable characters.

System action

IOCP translates each incorrect character to the valid character and continues processing.

Programmer response

Correct the message string for MSG1 or MSG2.

ICP110I EXTRA LEFT PARENTHESIS - xxxxxxxx

Explanation

IOCP detected an extra left parenthesis as the first character of string xxxxxxxx. The parameter requires one or two left parentheses to start the keyword value field.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDs and it does not produce configuration reports.

Programmer response

Correct the parameter.

ICP111I DELIMITER ERROR, EXPECT COMMA - xxxxxxxx**Explanation**

IOCP expected a comma as the first character of string xxxxxxxx. The parameter requires that you use a comma to separate the values.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDs and it does not produce configuration reports.

Programmer response

Correct the parameter or the delimiter.

ICP112I DELIMITER ERROR, EXPECT BLANK OR COMMA - xxxxxxxx**Explanation**

IOCP expected a blank or comma as the first character of string xxxxxxxx. This error can occur if a keyword value contains too many characters.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDs and it does not produce configuration reports.

Programmer response

Correct the parameter or the delimiter.

ICP113I DELIMITER ERROR, EXPECT COMMA OR RIGHT PARENTHESIS - xxxxxxxx**Explanation**

IOCP expected a comma or right parenthesis as the first character of string xxxxxxxx. This error can occur if a keyword value contains too many characters.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDs and it does not produce configuration reports.

Programmer response

Correct the parameter or the delimiter.

ICP114I DELIMITER ERROR, EXPECT LEFT PARENTHESIS - xxxxxxxx

Explanation

IOCP expected a left parenthesis as the first character of string xxxxxxxx. The parameter requires that you enclose the keyword value in parentheses.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Check for incorrect characters in the parameter and correct the delimiter.

ICP115I DELIMITER ERROR, EXPECT RIGHT PARENTHESIS - xxxxxxxx

Explanation

IOCP expected a right parenthesis as the first character of string xxxxxxxx. This error can occur if a keyword value contains too many characters or if more parameters than your CPC supports were specified.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct the parameter and correct the incorrect delimiter with a right parenthesis.

ICP116I **WARNING CONTINUATION CARD TREATED AS A COMMENT BY IOCP**

Explanation

IOCP issues this message following a continuation card that is treated as a comment by IOCP (that is, it is ignored). Any continuation cards for the same statement that follow this message are also treated as comments by IOCP.

One of the following conditions is true:

- Card *n* is continued but the operand field on card *n* ends with a blank instead of a comma. Card *n*+1 receives this message and any keywords on card *n*+1 are ignored.
- Card *n* is continued but the operand field on card *n*+1 begins in column 17 or greater instead of column 16. Card *n*+1 receives this message and any keywords on card *n*+1 are ignored.

System action

IOCP ignores the continuation cards being treated as comments and continues processing.

Programmer response

Verify that there are no keywords on the continuation cards being treated as comments. If there are, fix the conditions that caused IOCP to treat them as comments. If there are no keywords and a valid comment exists on the continuation card, ignore the message or move the comment to a comment card. Comment cards begin with an asterisk (*) in column 1 or a period and asterisk (.*) in columns 1 and 2. See [Appendix A, "Coding IOCP statements,"](#) on page 267 for more information about how to code IOCP statements and comments.

ICP117I INVALID CONTROL UNIT NUMBER

Explanation

An incorrect control unit number was entered as the value for keyword CUNUMBR on either a CNTLUNIT or an IODEVICE statement. Control unit numbers must be one to four hexadecimal digits in the range 0000-FFFF. FFFF is *not* a valid control unit number.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct the control unit number.

ICP118I PARAMETER CONTAINS INVALID CHARACTERS

Explanation

A parameter contains one or more incorrect characters. See the "English (U.S.) I/O Interface Code" table for EBCDIC characters in *3270 IDS Character Set Reference* GA27-2837, for a list of valid printable characters.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct the incorrect characters in the parameter.

ICP119I BEGINNING APOSTROPHE NOT FOUND

Explanation

The beginning apostrophe was not found in a parameter that requires the keyword value to be enclosed in apostrophes.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct the parameter.

ICP120I ENDING APOSTROPHE NOT FOUND WITHIN ALLOWED LENGTH

Explanation

The ending apostrophe was not found in a parameter that requires the keyword value to be enclosed in apostrophes.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct the parameter.

ICP121I OPERAND FIELD IS TOO LONG TO PROCESS**Explanation**

The length of the operand field is greater than the length IOCP can process for operand fields. Maximum length for an operand field is 1024 characters.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Check that the statement and continuation cards are correctly specified.

ICP122I REQUIRED KEYWORD IS MISSING - xxxxxxxxx**Explanation**

One or more required keywords were not specified in the statement. String xxxxxxxxx is one of the required keywords that is missing. String xxxxxxxxx is blank if no keyword is specified on the ID statement. The ID statement does not require a specific keyword but requires specifying at least one keyword.

The SYSTEM keyword on the ID statement is required when IOCP is writing an IOCDS in preparation of a CPC upgrade (that is, keyword CHECKCPC=NO is specified in the PARM parameter of the EXEC statement (z/OS or VSE) or CMS option NOCHKCPC is specified).

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Ensure that all required keywords are specified.

ICP123I DUPLICATE KEYWORDS ON STATEMENT**Explanation**

A keyword parameter was found more than one time in the statement. Keyword parameters cannot be repeated in the same statement.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Ensure that keyword parameters are not duplicated.

ICP124I MISSING A REQUIRED KEYWORD FOR UNSPANNED CHPID**Explanation**

The NOTPART, PARTITION, SHARED, or IOCLUSTER keyword must be specified for all unspanned channel paths. An unspanned channel path is defined to only one CSS.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDs and it does not produce configuration reports.

Programmer response

Ensure that each CHPID statement defining an unspanned channel path specifies the NOTPART, PARTITION, SHARED, or IOCLUSTER keyword.

ICP125I PARAMETER CONTAINS NON-NUMERIC CHARACTERS - xxxxxxxx

Explanation

In string xxxxxxxx, a character other than 0-9 was found in a parameter for a keyword value that requires a decimal value.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDs and it does not produce configuration reports.

Programmer response

Correct the keyword value.

**ICP126I PARAMETER CONTAINS NON-HEXADECIMAL CHARACTERS OR INCORRECT LENGTH -
xxxxxxxx**

Explanation

In string xxxxxxxx, a character other than 0-9 or A-F was found in a parameter for a keyword value that requires a hexadecimal value, or not enough digits were specified in a keyword value. (The channel path identifier in the PATH and CPATH parameters requires two digits. Also, link addresses in the LINK parameter require two or four digits.)

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDs and it does not produce configuration reports.

Programmer response

Correct the keyword value.

ICP127I UNKNOWN KEYWORD - xxxxxxxx

Explanation

IOCP found an unknown keyword parameter in string xxxxxxxx.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDs and it does not produce configuration reports.

Programmer response

Correct the unknown keyword parameter.

ICP128I INVALID PROTOCL VALUE. MUST BE D, S, OR S4

Explanation

A character other than D, S, or S4 was found as the keyword value in the PROTOCL parameter.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct the keyword value.

ICP129I INVALID SHARED VALUE. MUST BE Y OR N

Explanation

A character other than Y or N was found as the keyword value in the SHARED parameter of the CNTLUNIT statement.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct the keyword value.

ICP130I **WARNING [IOCDS WILL NOT SUPPORT DYNAMIC I/O CONFIGURATION | DYNAMIC
TOKEN ALTERED]**

Explanation

A change was made to the card-image file with the stand-alone IOCP editor. For CPCs that do not have a fixed storage size for the Hardware System Area (HSA), dynamic I/O configuration is not supported by the IOCDS written from the modified card-image file and the following conditions exist:

- The MAXDEV keyword on the RESOURCE statement is ignored
- Managed channel paths are unusable
- Any reserved logical partitions existing in the hardware system area (HSA) space cannot be used.

For CPCs that have fixed HSA, IOCP altered the dynamic token and dynamic I/O configuration is not supported by any operating system. See [Table 16 on page 313](#) to determine which CPCs have fixed HSA.

System action

IOCP prints this warning message following the ID statement and continues processing.

Programmer response

If the IOCDS must support dynamic I/O configuration, import the I/O configuration source (IOCS) file again and build the data set without using the editor to change anything. If dynamic I/O configuration is not required, keep the modified IOCDS.

ICP131I CONTINUATION CHARACTER EXPECTED BUT NOT FOUND

Explanation

IOCP expected to find a continuation character (any nonblank character in column 72) and did not find one. IOCP expects a continuation character when the operand field of a statement ends with a comma. IOCP also

expects a continuation character when the operand field of a statement ends in column 71 and the next card has blanks in columns 1-15 and a nonblank in column 16.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

If you want a continued statement, place a nonblank character in column 72. If you do not want a continued statement, remove the condition that caused IOCP to expect a continuation character (for example, remove the trailing comma).

ICP132I INVALID TIMEOUT VALUE. MUST BE Y OR N

Explanation

A character other than Y or N was found as the keyword value in the TIMEOUT parameter.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct the keyword value.

ICP133I INVALID TYPE VALUE

Explanation

The TYPE keyword on the CHPID or FUNCTION statement specified an invalid value. For the CHPID statement, see [“CHPID” on page 61](#) for the valid TYPE keyword values. For the FUNCTION statement, see [“FUNCTION” on page 102](#) for the valid TYPE keyword values.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct the keyword value.

ICP134I UNIT OR MODEL PARAMETER CONTAINS INVALID CHARACTERS

Explanation

An incorrect character was found in the UNIT or MODEL parameter. The allowable characters are alphanumeric and special (#, @, and \$). Only uppercase characters are allowed. The UNIT keyword on the CNTLUNIT statement also accepts a hyphen (-) as a valid character.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct the UNIT or MODEL parameters.

ICP135I INVALID UNITADD NUMBER**Explanation**

In the UNITADD parameter, a keyword value for number was not within the allowable range of decimal 1-256.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct the keyword value.

ICP136I INVALID [DEVICE | FID] NUMBER COUNT**Explanation**

One of the following conditions exist:

- In the ADDRESS parameter of the IODEVICE statement, a keyword value for count was not within the allowable range of decimal 1-256.
- In the FID parameter of the FUNCTION statement, a keyword value for count was not within the allowable range of decimal 1-255.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct the keyword value.

ICP137I CHPID IS NOT SHARED AND NOT RECONFIGURABLE - INVALID CANDIDATE LIST**Explanation**

The PART or PARTITION keyword has an incorrect candidate list because the channel path is not shared or reconfigurable. The following conditions in the PART or PARTITION keyword produce this error for unshared and non-reconfigurable channel paths:

- Null access list with no candidate list
- Null access list with a candidate list of two or more logical partitions (LP)
- An access list of one LP with a candidate list specifying a different LP.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

For a reconfigurable channel path, specify the REC parameter in the PART or PARTITION keyword. For a shared channel path, specify the SHARED keyword or replace the PART or PARTITION keyword with the NOTPART keyword. Otherwise, do one of the following actions:

- For a null access list, specify a candidate list with one LP
- For an access list of one LP, delete the candidate list or change it to an equal sign (=).

ICP138I NULL CANDIDATE LIST SPECIFIED FOR CHPID xx IN CSS y

Explanation

You generated a candidate list that contained no logical partitions (a null candidate list) for channel path xx in CSS y by specifying in the CHPID statement one of the following groups of values:

- A zero as the access list and an equal sign (=) as the candidate list for CSS y using the PART, PARTITION, or NOTPART keyword.
- All logical partitions (LPs) in the configuration for CSS y in the candidate list parameter of the NOTPART keyword.
- CSS y in the PATH keyword where the only partition name defined in that CSS with the RESOURCE statement is MCS_1. MCS_1 cannot contain any I/O resource including channel paths which resulted in a null candidate list for channel path xx in CSS y.

A channel path must have at least one LP in its generated candidate list from each CSS in which it is defined.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

In the CHPID statement, do one of the following actions:

- Specify at least one LP in the candidate list for each CSS
- Delete at least one LP from CSS y in the candidate list parameter of the NOTPART keyword
- For a spanned channel path that you do not want to access any LP in a CSS, remove the CSS ID from the PATH keyword of the CHPID statement.
- If the CSS ID has only partition MCS_1 defined in it, remove the CSS ID from the PATH keyword of the CHPID statement.

ICP139I **WARNING PCHID KEYWORD WAS NOT SPECIFIED ON EVERY CHPID STATEMENT
REQUIRING IT**

Explanation

IOCP found one or more CHPID statements for a deck verification where the PCHID keyword is required but was not specified. IOCP performs a deck verification if the WRTCDs PARM keyword is not specified or if WRTCDs=NO or NOWRTCDs is specified. The PCHID keyword is required for all channel paths except ICP, CIB, CS5, and IQD (TYPE keyword).

System action

IOCP prints this message after the last statement is processed and then continues processing the configuration reports.

Programmer response

Specify the PCHID keyword on every CHPID statement that requires it before attempting to write an IOCDS. The CHPID mapping tool can be used to assign PCHID numbers to channel paths. See [“Using a PCHID report to help plan your I/O configuration”](#) on page 16.

ICP140I INVALID xxxxxxxx VALUE

Explanation

The value specified for keyword xxxxxxxx does not have the correct type of characters or is not supported by your CPC. See the following explanations:

- For a PCHID keyword value, each character must be hexadecimal (0-9 or A-F), and your CPC must support the number.
- For a VCHID keyword value, each character must be hexadecimal (0-9 or A-F), and your CPC must support the number.
- For an AID keyword value, each character must be hexadecimal (0-9 or A-F), and your CPC must support the number.
- For a PORT keyword value, each character must be decimal (0-9), and your CPC must support the number.
- For a CSYSTEM keyword value, each character must be alphanumeric (0-9 or A-Z).
- For an LSYSTEM keyword value, each character must be alphanumeric (0-9 or A-Z).
- For a PNETID keyword value, each character must be alphanumeric (0-9 or A-Z).
- For a FID keyword value, each character must be hexadecimal (0-9 or A-F), and your CPC must support the number.
- For a UID keyword value, each character must be hexadecimal (0-9 or A-F) and cannot be zero.
- For a VF keyword value, each character must be decimal (0-9) and in the valid range for the given function type.

See [Table 18 on page 316](#) to determine what your CPC supports. See [Table 10 on page 106](#) to determine the valid VF range for each function type.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports

Programmer response

Correct the keyword value.

ICP141I **WARNING MORE THAN ONE [RESOURCE | UUID] STATEMENT - ONLY THE FIRST WAS USED**

Explanation

More than one RESOURCE or UUID statement was found in the input statements. Only one RESOURCE or UUID statement can be specified.

System action

IOCP processes the first RESOURCE or UUID statement, ignores any following RESOURCE or UUID statements, and continues processing.

Programmer response

Ensure the following:

- That there is only one RESOURCE statement in the input and that it follows the ID statement and precedes all CHPID statements.
- That there is only one UUID statement in the input and that it follows the RESOURCE statement and precedes all FUNCTION statements.

ICP142I RESOURCE STATEMENT IS REQUIRED

Explanation

IOCP did not find a RESOURCE statement or the RESOURCE statement contained errors. The RESOURCE statement is required.

System action

IOCP ends with a return code of 8.

Programmer response

Ensure that the RESOURCE statement is specified, that it precedes all CHPID statements, and it contains no errors.

ICP143I CHPID ERROR. CODE=xx

Explanation

IOCP detected one of the following errors on the CHPID statement:

Code

Description

01

The IOCLUSTER keyword value is incorrect. The value must contain a maximum of eight alphanumeric or special (@, #, or \$) characters.

02

Too many I/O cluster names have been defined with the IOCLUSTER keyword. See [Appendix F, "Machine limits and rules,"](#) on page 313 to determine the maximum number of I/O clusters your CPC supports..

03

The IOCLUSTER keyword and PART, PARTITION, or NOTPART keyword were specified on the same CHPID statement. Specify only one of these keywords.

04

The IOCLUSTER keyword was specified for a channel path that is not managed (CHPARM keyword). The IOCLUSTER keyword is valid only for managed channel paths.

05

A channel path cannot be specified as spanned (defined in more than one CSS) and managed (CHPARM keyword).

06

Managed channel paths require the IOCDS to be dynamic-capable (TOK keyword). A dynamic-capable IOCDS is built when using HCD or specifying IOCP CMS utility option DYN for VM.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Ensure that the CHPID statement is coded correctly.

ICP144I CNTLUNIT ERROR. CODE=xx

Explanation

IOCP detected one of the following errors on the CNTLUNIT statement:

Code

Description

01

Only pairs of asterisks (**) were specified in the PATH keyword parameter. The PATH keyword parameter must contain at least one *chpid* number for each specified CSS.

02

All the channel paths attaching to a managed control unit (PATH keyword) must be shared.

03

The control unit is managed (PATH keyword) but a channel path type other than CNC, FCV, or FC attaches to the control unit. Only CNC, FCV, and FC channel paths can attach to a managed control unit.

04

A link address (LINK keyword) other than two asterisks (**) was specified for a channel path of two asterisks (**) in the PATH keyword on the CNTLUNIT statement. The link address must be two asterisks.

05

A managed channel path (CHPARM keyword on CHPID statement) is defined on a control unit. Managed channel paths cannot be defined on a control unit.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Ensure that the CNTLUNIT statement is coded correctly.

ICP145I DEVICE NUMBER EXCEEDS HEX FFFF

Explanation

In the ADDRESS parameter of the IODEVICE statement, the keyword value for the device number plus the value for count minus one, exceeds the allowable value of hexadecimal FFFF for a device number.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct the keyword values.

ICP146I INVALID STADET VALUE. MUST BE Y OR N

Explanation

A character other than Y or N was found as the keyword value in the STADET parameter.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct the keyword value.

ICP147I INVALID PARTITION NAME [FOR THIS PROCESSOR] - xxxxxxxx

Explanation

The PARTITION name xxxxxxxx contains more than eight characters or contains incorrect characters or the name is invalid for this CPC. The PARTITION name must contain from one to eight alphanumeric characters, the first of which must be alphabetic. Only uppercase characters are allowed. You can also specify an asterisk (*) to reserve a logical partition until a future dynamic I/O configuration change is made to assign a name to the logical partition. The words PHYSICAL, REC, SYSTEM, and PRIMxxxx (where xxxx is a 4-digit decimal number) are reserved and cannot be used as the names of logical partitions.

You cannot specify a logical partition name of zero (0) for a candidate list on a CHPID statement. If you specify zero (0) for a null channel path access list or a null device candidate list, you cannot also specify a logical partition name.

If the partition name is invalid for your CPC, you specified LMC partition name MCS_1 on the RESOURCE statement and your CPC does not support it. See [Table 16 on page 313](#) to determine which CPCs support MCS_1.

System action

For the RESOURCE statement, IOCP ends with a return code of 8. For all other statements, IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct the keyword value.

ICP148I INVALID PARTITION PARAMETER - xxxxxxxx

Explanation

The PARTITION keyword has an incorrect value beginning with the first character of string xxxxxxxx. IOCP expected the REC parameter value.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct the keyword value.

ICP149I PARTITION xxxxxxxx HAS NOT BEEN DEFINED [FOR CSS y]

Explanation

You specified partition name xxxxxxxx, which was not defined by the RESOURCE statement or was defined but not for CSS y. The RESOURCE statement must define all partition names in the configuration. Also, the CSS ID number, if specified, must be the one to which the partition has access.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Ensure the partition name on the CHPID or IODEVICE statement is correct. If the partition name is correct but undefined, add it to the RESOURCE statement. If the partition name is correct but the CSS ID number is not, correct the CSS ID number.

ICP150I INVALID SYSTEM PARAMETER

Explanation

The SYSTEM parameter contains an incorrect value. The valid values are listed in [Appendix F, "Machine limits and rules,"](#) on page 313.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct the SYSTEM keyword value or remove the keyword.

ICP151I SYSTEM KEYWORD IGNORED. SYSTEM=(xxxx,n) USED BY ICP IOCP

Explanation

The SYSTEM keyword is ignored by the stand-alone version of IOCP and also when IOCP is writing an IOCDS. IOCP has used the machine limits and rules associated with the parameter SYSTEM=(xxxx,n). You have specified a SYSTEM keyword value that does not support your CPC. For additional information, see [Appendix F, “Machine limits and rules,”](#) on page 313. This message is an informational message only.

System action

IOCP prints this message after the ID statement and then continues processing.

Programmer response

For stand-alone IOCP or when writing an IOCDS to a CPC that is not being upgraded, ignore the message or change the SYSTEM keyword value to match your CPC. If you are upgrading your CPC to a CPC that requires a different SYSTEM keyword value, you can do one of the following actions:

- Use the SYSTEM keyword value to verify that the IOCP input file is valid (IOCP processing parameter WRTCD=NO or NOWRTCD). You can give this IOCP input file to the service representative who will upgrade the CPC.
- Use the SYSTEM keyword value and write the IOCDS to your current CPC (IOCP processing parameter CHECKCPC=NO or NOCHKCPC) in preparation for its being upgraded. See [“Machine rules”](#) on page 313 to determine if ICP IOCP supports writing an IOCDS to your current CPC in preparation for an upgrade.

ICP152I SYSTEM=(xxxx,n) USED BY ICP IOCP

Explanation

You did not specify the SYSTEM keyword in the ID statement. IOCP sends this message to inform you that IOCP used the machine limits and rules associated with the parameter SYSTEM=(xxxx,n). This message is an informational message only.

System action

If an ID statement is present, IOCP prints this message after processing it. If it is not present, IOCP prints this message after the last statement is processed and then continues processing.

Programmer response

Ignore this message in the following situations:

- IOCP used the correct machine limits and rules for your configuration for a deck verification (WRTCD=NO or NOWRTCD)
- You are writing an IOCDS
- You are using a stand-alone version of IOCP.

Otherwise, specify the correct SYSTEM keyword value on the ID statement. For additional information, see [“Machine limits”](#) on page 314.

You can prevent IOCP from issuing this message by specifying SYSTEM=(xxxx,n) in the ID statement.

ICP153I NOTPART AND PARTITION KEYWORDS CANNOT SPECIFY THE SAME CSS

Explanation

You cannot specify the same CSS ID in both the NOTPART and PARTITION keywords on the same CHPID or IODEVICE statement. Specify the CSS ID in only one of these keywords on a statement.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDs and it does not produce configuration reports.

Programmer response

Remove the duplicate CSS ID from the NOTPART or PART or PARTITION keyword from the statement.

ICP154I INVALID MIF IMAGE ID NUMBER x [FOR CSS y | FOR PARTITION zzzzzzzz | FOR CSS y AND RESERVED LP (*) BECAUSE MCS_1 EXISTS]

Explanation

The PARTITION parameter on the RESOURCE statement contains incorrect MIF image ID number x. One of the following explanations apply:

- If the message only includes the invalid MIF image ID number, the number must be a 1-digit hexadecimal number in the range 1-F.
- If the message is for CSS y, your CPC only supports MIF image ID numbers 1-A in the maximum CSS ID for your CPC. See [Table 17 on page 314](#) to determine the maximum logical partitions per CSS your CPC supports and which CPCs restrict MIF IDs to the range 1-A in the maximum CSS ID the CPC supports.
- If the message is for partition zzzzzzzz, you specified a partition name other than MCS_1 with MIF ID B in the last CSS ID your CPC supports. Only the LMC partition MCS_1 can be defined with MIF ID B in the last CSS ID.
- If the message is for reserved LP (*) and MCS_1, you specified a reserved LP with MIF ID B in the last CSS ID your CPC supports. However, your CPC requires the MCS_1 partition exist in the last CSS with MIF ID B. See [Table 16 on page 313](#) to determine which CPCs require the LMC partition MCS_1.

The number must be a 1-digit hexadecimal number in the range of 1-F.

System action

IOCP ends with a return code of 8.

Programmer response

Correct the keyword value. If the error was due to a reserved LP being defined where MCS_1 must exist, remove the reserved LP. If you do not specify the MCS_1 partition, IOCP adds it.

ICP155I DUPLICATE MIF IMAGE ID NUMBERS SPECIFIED

Explanation

You specified the same MIF image ID number for more than one partition in a CSS on the RESOURCE statement. Every partition in a CSS must have a unique MIF image ID number.

System action

IOCP ends with a return code of 8.

Programmer response

Correct the keyword value.

ICP156I DUPLICATE PARTITION NAMES SPECIFIED**Explanation**

You specified the same partition name more than one time on the RESOURCE statement, an IODEVICE statement, or in the access list or the candidate list on a CHPID statement. You are not permitted to duplicate partition names in the following:

- RESOURCE statement
- Access list of a CHPID statement
- Candidate list of a CHPID statement
- IODEVICE statement

System action

For the RESOURCE statement, IOCP ends with a return code of 8. For all other statements, IOCP continues to validate and check the syntax of all other statements. It does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct the keyword value.

ICP157I TOO MANY PARTITION NAMES SPECIFIED [FOR CSS x]**Explanation**

You specified too many partition names on the RESOURCE statement, an IODEVICE statement, the UUID statement, a FUNCTION statement, or in the access list or the candidate list on a CHPID statement. If CSS x is included in the message, then you specified too many partitions for that CSS. You cannot specify more than 15 partition names in a CSS, and you cannot specify more partition names than your CPC supports. Also, some CPCs support only 10 partitions in the maximum CSS ID supported by the CPC. For additional information or to determine which CPCs support less than 15 partitions in the maximum CSS ID, see [“Machine limits” on page 314](#). You can specify only the maximum number of partitions names that your CPC supports in the following:

- RESOURCE statement
- Access list of a CHPID statement
- Candidate list of a CHPID statement
- IODEVICE statement
- UUID statement
- FUNCTION statement.

System action

For the RESOURCE statement, IOCP ends with a return code of 8. For all other statements, IOCP continues to validate and check the syntax of all other statements. It does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct the keyword value.

ICP158I CHPIDS CANNOT BE SHARED AND RECONFIGURABLE**Explanation**

You specified a channel path as both shared and reconfigurable, which is not allowed. A channel path is shared if you specify the channel path as spanned or the SHARED keyword or an access list of more than one logical

partition in the CHPID statement. A channel path is reconfigurable if you specify the REC parameter of the PART or PARTITION keyword in the CHPID statement.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

For a shared channel path, delete the REC parameter from the PARTITION keyword. Otherwise, delete the SHARED keyword or reduce the number of partitions in the access list to one or specify a null access list.

ICP159I [MAXDEV KEYWORD | RESERVED LP (*)] NOT ALLOWED BECAUSE THE I/O DEFINITION DOES NOT SUPPORT DYNAMIC I/O CONFIGURATION

Explanation

The MAXDEV keyword or a reserved logical partition (*) was specified for a non-dynamic-capable I/O configuration (that is, TOK keyword on the ID statement is not present). You can specify the MAXDEV keyword and reserved logical partitions only for a dynamic-capable IOCDS. A dynamic-capable IOCDS is built when using HCD or specifying IOCP CMS utility option DYN for VM.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

If the IOCDS must support a dynamic-capable I/O configuration, use HCD or IOCP CMS utility option DYN to write the IOCDS. If dynamic I/O configuration is not required (non-HCD users only), remove the MAXDEV keyword from the RESOURCE statement and remove all reserved logical partitions (*) from the PART or PARTITION keyword on the RESOURCE statement.

ICP160I INVALID MAXDEV VALUE - xxxxx

Explanation

An incorrect maximum number of devices was entered as the value for keyword MAXDEV on the RESOURCE statement. The maximum number of devices can be specified as one to five decimal digits in the range 0 - *n*, where *n* is the maximum number of devices your CPC supports. For additional information, see [“Machine limits” on page 314](#). The maximum number of devices can also be specified as a K value, for example, 63K. A decimal number must precede the K.

System action

IOCP ends with a return code of 8.

Programmer response

Correct the keyword value.

ICP161I **WARNING MAXDEV VALUE FOR SUBCHANNEL SET y IN CSS x EXCEEDS MAXIMUM NUMBER ALLOWED**

Explanation

The maximum number of devices specified for subchannel set y in CSS x exceeded the maximum number of devices your CPC supports. For additional information, see [“Machine limits” on page 314](#). IOCP used the maximum number of devices your CPC supports for the subchannel set.

System action

IOCP prints this message after the RESOURCE statement and then continues processing.

Programmer response

Correct the keyword value.

ICP162I **WARNING MAXDEV KEYWORD NOT SPECIFIED. HSA FOR MAXIMUM NUMBER OF DEVICES WILL BE ALLOCATED**

Explanation

The MAXDEV keyword was not specified on the RESOURCE statement and the IOCP input supports dynamic I/O configuration. IOCP used the maximum number of devices your CPC supports for subchannel set 0 for each CSS. IOCP also used the maximum number of devices your CPC supports for subchannel sets other than 0 for each CSS that has devices defined in that subchannel. The hardware system area (HSA) space is the maximum for subchannel set 0 for each CSS and for each subchannel set other than 0 that has devices. For additional information, see [“Machine limits” on page 314](#).

System action

IOCP prints this message after the RESOURCE statement and then continues processing.

Programmer response

Specify the MAXDEV keyword with the appropriate value or values for each defined CSS.

ICP163I **WARNING MAXDEV KEYWORD IGNORED**

Explanation

The MAXDEV keyword was specified for a non-dynamic-capable I/O configuration that was at some time dynamic-capable or for a CPC that has fixed HSA. A dynamic-capable IOCDs is built when using HCD on OS/390, z/OS, or z/VM or specifying IOCP CMS utility option DYN for VM. A dynamic-capable I/O configuration can be rendered nondynamic when the IOCP input file is modified with stand-alone IOCP or the TOK keyword has an incorrect value.

For CPCs that have fixed HSA, IOCP ignores the MAXDEV keyword. The maximum number of devices that are supported by the CPC are available. See [Table 16 on page 313](#) to determine which CPCs have fixed HSA.

System action

IOCP prints this message after the RESOURCE statement, sets the maximum number of devices for each defined CSS to the maximum number your CPC supports, and then continues processing. See [“Machine limits” on page 314](#).

Programmer response

For CPCs that do not have fixed HSA, use HCD or IOCP CMS utility option DYN to regenerate the IOCP input as dynamic. For CPCs that have fixed HSA, remove the MAXDEV keyword.

ICP164I MAXDEV KEYWORD DID NOT SPECIFY A VALUE FOR EVERY DEFINED CSS

Explanation

For ICP IOCP 1.1.0 and 1.2.0, the MAXDEV keyword did not specify a value for each CSS that was defined on the RESOURCE statement. IOCP used the maximum number of devices your CPC supports for each unspecified CSS. The hardware system area (HSA) space is the maximum for each unspecified CSS. For additional information, see [“Machine limits” on page 314](#). This message is an informational message only.

System action

IOCP prints this message after the RESOURCE statement and then continues processing.

Programmer response

Specify a value for each defined CSS in the MAXDEV keyword.

ICP165I CSS PARAMETER IS REQUIRED ON KEYWORD xxxxxxxx

Explanation

The CSS parameter identifies the CSS to which the xxxxxxxx keyword values apply. CSS is required for the following keywords and conditions:

- PART or PARTITION on the RESOURCE statement when a CSS ID other than zero is to be defined.
- MAXDEV when more than one CSS is defined.
- PATH on the CHPID and CNTLUNIT statements when more than one CSS is defined.
- NOTPART and PART or PARTITION on the CHPID statement when the channel path is spanned.
- CPATH when the connecting channel path is in a different CSS from the channel path being defined or the channel path being defined is spanned.
- LINK when the control unit has paths in multiple CSSs.
- PATH, NOTPART, and PART or PARTITION on the IODEVICE statement when the device has access to channel paths in multiple CSSs.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Specify the CSS parameter on keyword xxxxxxxx.

ICP166I CSS x HAS NOT BEEN DEFINED

Explanation

CSS x is specified in the CSS parameter value but is not defined on the RESOURCE statement.

When connecting CIB, CL5, or CS5 channel paths (TYPE keyword) on the same CPC (that is, internal coupling connection), the CSS IDs in the CPATH keyword must have been defined on the RESOURCE statement.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

If you are defining a CIB, CL5, or CS5 channel path and want an external coupling connection, change the CSYSTEM keyword value so that it matches the local name (LSYSTEM keyword value on the ID statement) of the target CPC. For all other definitions, correct the parameter value or define the CSS on the RESOURCE statement.

ICP167I INVALID CSS ID NUMBER - x

Explanation

An incorrect CSS ID number was specified as the value for the CSS parameter. CSS ID numbers must be one decimal digit in the range 0 to the maximum your CPC supports. For additional information, see [“Machine limits” on page 314](#).

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct the CSS ID number.

ICP168I DUPLICATE CSS ID NUMBERS SPECIFIED

Explanation

A CSS ID number was found more than one time in the CSS parameters of a keyword. CSS ID numbers cannot be repeated in the CSS parameters of a keyword.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Ensure that CSS ID numbers are not duplicated.

ICP169I CSS x NOT SPECIFIED IN PATH KEYWORD

Explanation

You specified CSS x which was not specified in the CSS parameter of the PATH keyword. On the CHPID and CNTLUNIT statements, only the CSS ID numbers specified on the PATH keyword can be specified in the CSS parameters of the other keywords on that statement.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Ensure only CSS ID numbers specified on the PATH keyword for CHPID and CNTLUNIT statements are specified on other keywords.

ICP170I PARTITION AND NOTPART KEYWORDS SPECIFIED TOO MANY CSS PARAMETERS

Explanation

The total number of CSS ID numbers specified in the CSS parameters of both the PARTITION and NOTPART keywords exceeds the maximum number of CSSs allowed for your CPC. You cannot specify more CSSs than your CPC supports. For additional information, see [“Machine limits” on page 314](#).

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Reduce the number of CSSs specified by the PARTITION and NOTPART keywords.

ICP171I **WARNING OS KEYWORD CONVERTED TO CHPARM KEYWORD**

Explanation

The OS keyword has been converted to the CHPARM keyword.

Note: Beginning with ICP IOCP 2.1.0, the OS keyword is disallowed.

System action

IOCP prints this warning message following the CHPID statement in question and continues processing.

Programmer response

Change all OS keywords to the CHPARM keyword.

ICP172I MIF IMAGE ID IS REQUIRED FOR RESERVED PARTITION

Explanation

You specified a reserved logical partition (*) without a MIF image ID. Each reserved logical partition requires a MIF image ID.

System action

IOCP ends with a return code of 8.

Programmer response

Specify a MIF image ID for every reserved logical partition.

ICP173I PARTITION NAME IS REQUIRED

Explanation

You specified only reserved logical partitions (*) and did not specify any logical partitions with names. An I/O configuration must have at least one logical partition defined with a name.

System action

IOCP ends with a return code of 8.

Programmer response

Specify a logical partition with a name.

ICP174I NO PARTITION NAMES DEFINED IN CSS x

Explanation

You specified CSS x in the PATH keyword but CSS x contains only reserved logical partitions (*). You cannot assign a channel path to a CSS that only contains reserved logical partitions.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Assign the channel path to a CSS with a named logical partition.

ICP175I INVALID SCHSET ID NUMBER

Explanation

An incorrect subchannel set ID number was specified as the value for the SCHSET keyword parameter. Subchannel set ID numbers must be one digit in the range 0 to the maximum your CPC supports. For additional information, see [Table 18 on page 316](#).

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct the subchannel set ID number.

ICP176I **WARNING** TOO MANY PARTITION NAMES SPECIFIED FOR xxxx-yyy

Explanation

You specified too many partition names on the RESOURCE statement for a CPC with machine type xxxx and model number yyy. The machine limits that IOCP used (SYSTEM= keyword) allow more partition names than model yyy supports. You can power-on reset an IOCDS containing more partition names than model yyy supports but you can activate only up to the maximum number supported. For additional information, see [Appendix F, "Machine limits and rules," on page 313](#).

System action

IOCP prints this message and then continues processing.

Programmer response

If you plan on upgrading to a model that supports more partition names than model yyy, no change is necessary. If you do not plan on upgrading, reduce the number of partition names to the maximum supported by model yyy.

ICP177I **WARNING** xxxxxxxx KEYWORD IGNORED FOR THIS PROCESSOR

Explanation

You specified keyword xxxxxxxx and IOCP ignores that keyword for this CPC. The following keywords are ignored on some CPCs:

- MIXTYPE keyword on CHPID statement for CPCs prior to 3906
- PORT keyword on FUNCTION statement for 2828 and 2827 CPCs
- TYPE keyword on FUNCTION statement for 2828 and 2827 CPCs.

System action

IOCP prints this and continues processing.

Programmer response

Delete the unsupported keyword from all CHPID or FUNCTION statements.

ICP179I [xxxxxxxx STATEMENT [nnnnn KEYWORD]] INVALID FOR THIS PROCESSOR

Explanation

You specified statement `xxxxxxx` or keyword `nnnnn` which is invalid for this CPC. The following are invalid on some CPCs:

- FUNCTION statement
- PNETID keyword on CHPID statement
- UUID statement
- UID keyword on FUNCTION statement
- VCHID keyword on CHPID statement or FUNCTION statement.

See [Table 25 on page 324](#) to determine which machine types support the statement or keyword in error.

System action:

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response:

Delete the unsupported statement or keyword.

ICP180I NULL CANDIDATE LIST SPECIFIED FOR FID xxxx
Explanation

You generated a candidate list that contained no logical partitions (a null candidate list) for FID `xxxx` by specifying in the FUNCTION statement a zero as the access list logical partition (LP) name and an equal sign (=) as the candidate list using the PART keyword. A function must have at least one LP in its generated candidate list.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

In the PART keyword of the FUNCTION statement, do one of the following actions:

- Specify an LP in the access LP name parameter if you did not want the function to have null access for the initial POR of the IOCDS.
- Specify at least one LP in the candidate list.

ICP181I UUID STATEMENT SPECIFIED AFTER FUNCTION STATEMENT
Explanation:

The UUID statement was specified after a FUNCTION statement was specified. The UUID statement is optional but if specified must precede all FUNCTION statements.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Move the UUID statement so that it precedes all FUNCTION statements or delete it.

ICP182I INCOMPATIBLE KEYWORDS ON STATEMENT - PCHID AND VCHID
Explanation

You specified incompatible keywords on the CHPID or FUNCTION statement. The PCHID and VCHID keywords are mutually exclusive.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports

Programmer response

Specify only one of the keywords for this statement.

ICP183I VCHID KEYWORD NOT ALLOWED ON THIS MACHINE TYPE**Explanation**

VCHID keyword supported on M/T 2964 and later, but not on earlier machines.

System action

IOCP prints this message and then continues processing.

Programmer response

Correct and re-run IOCP.

ICP184I IF PNETID OF IEDN SPECIFIED, ALL PNETIDS MUST BE IEDN**Explanation**

You specified a PNETID value of IEDN for a function type of ROCE. In this case, the following rules apply:

- All PNETID values specified must be IEDN
- PNETID values prior to the port value that is IEDN cannot be skipped. They must all be specified and must all be IEDN.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Ensure no port values in the PNETID keyword are skipped and that they are all IEDN.

ICP185I [AID xx | PCHID yyy] PORT z PREVIOUSLY CONNECTED TO CSYSTEM=system-ID-1 CANNOT ALSO CONNECT TO system-ID-2**Explanation**

CSYSTEM is optional on some Coupling CHPIDs, but if specified, first CHPID found must include it, and all subsequent CHPIDs for a given AID xx or PCHID yyy and port z must match (or not be specified, defaulting to original).

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct and re-run IOCP.

ICP186I THE CSYSTEM IS OPTIONAL, BUT IF SPECIFIED, IT MUST BE ON FIRST CHPID FOR [AID xx | PCHID yyy] PORT z

CSYSTEM is optional on some Coupling CHPIDs, but if specified, first CHPID found must include it, and all subsequent CHPIDs for a given AID xx or PCHID yyy and port z must match (or not be specified, defaulting to original).

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDs and it does not produce configuration reports.

Correct and re-run IOCP.

You specified the UID keyword for partition xxxxxxxx which has UUID checking enabled. The UID keyword must have a 1- to 4-digit hexadecimal value for any partition with UUID checking enabled. UUID checking is enabled for partitions specified on the UUID statement.

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDs and it does not produce configuration reports.

Ensure that the `UID` keyword value is a maximum of 4 hexadecimal digits or remove the partition from the `UUID` statement so that it does not have `UUID` checking enabled.

You specified PNETID zzzzzzzzzzzzzzzz but it was previously defined by either FID xxxx or VCHID yyy. ISM function types and IQD channel path types require that PNETIDs for different VCHIDs be unique.

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDs and it does not produce configuration reports.

Ensure that the PNETID values for ISM function types on different VCHIDs are unique and that the PNETID values for all IQD channel path types are unique.

You specified multiple VFs and FIDs for the same function PCHID, PCHID port, or VCHID but they have different PNETID values. For ISM and ROCE function types, when multiple VFs and FIDs are defined for the same VCHID or PCHID, the same PNETID values must be specified for all the VFs on that VCHID or PCHID. For the ROC2 function type, when multiple VFs and FIDs are defined for the same PCHID port, the same PNETID values must be specified for all VFs on that same PCHID port.

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDs and it does not produce configuration reports.

Programmer response

Ensure that all the PNETID values for the VFs and FIDs on the same ISM VCHID, ROCE PCHID, or ROC2 PCHID port are identical.

ICP190I UID xxxx PREVIOUSLY DEFINED BY FID yyyy FOR UUID PARTITION zzzzzzzz

Explanation:

You specified the UID xxxx for partition zzzzzzzz which has UUID checking enabled. However, FID yyyy also defined UID xxxx for partition zzzzzzzz. Partitions with UUID checking enabled must have unique UID values. UUID checking is enabled for partitions specified on the UUID statement. If you specified a count parameter in the FID keyword, the resultant range of UID values must not be duplicated in a partition with UUID checking enabled.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Ensure that the UID keyword values are unique for partitions specified on the UUID statement or remove the partition from the UUID statement so that it does not have UUID checking enabled.

ICP191I PARTITION MCS_1 MUST BE IN CSS x WITH MIF ID y

Explanation:

You specified partition MCS_1 in a CSS other than x or with a MIF image ID other than y (or both). The partition MCS_1 must be defined in the last CSS supported by your CPC (x) and with MIF ID B.

System action:

IOCP ends with a return code of 8.

Programmer response:

Specify MCS_1 with the correct CSS ID and MIF ID.

ICP192I PARTITION MCS_1 CANNOT CONTAIN ANY I/O RESOURCE

Explanation:

You specified partition MCS_1 on an IOCP statement other than RESOURCE in such a way that MCS_1 has an I/O resource associated with it. This is not allowed. You cannot specify MCS_1 in any PART or PARTITION keyword on a statement other than RESOURCE. If you specified MCS_1 on the NOTPART keyword of a CHPID statement, you must exclude MCS_1 from both the access and candidate lists for the channel path.

System action:

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Delete partition MCS_1 from PART and PARTITION keywords on statements other than RESOURCE. For the NOTPART keyword on the CHPID statement, do one of the following:

- Delete partition MCS_1 from the keyword and let IOCP automatically exclude MCS_1 from the access and candidate lists of the channel path.
- Specify MCS_1 in the candidate list for the keyword to exclude it from the channel path's candidate list.

ICP200I CHPID xx PREVIOUSLY DEFINED IN CSS y

Explanation

The user has defined a channel path (xx) in CSS y to be added to the IOCDS, but an entry for channel path xx in CSS y exists in the IOCDS.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Ensure that duplicate channel paths in the same CSS are not specified in the CHPID statements.

ICP201I **xxxxxxx KEYWORD NOT ALLOWED ON [CHPID TYPE=yyy | FUNCTION TYPE=yyyy]**

Explanation

You specified the xxxxxx keyword for a TYPE=yyy channel path or TYPE=yyyy function. The following list indicates valid values:

- The AID keyword is valid only for CIB and CS5 channel paths.
- The CPATH keyword is valid only for ICP, CIB, CL5, and CS5 channel paths.
- The CSYSTEM keyword is valid only for CIB, CL5, and CS5 channel paths.
- The MIXTYPE keyword is valid only for FC and FCP channel paths.
- The PCHID keyword is valid for all channel path types except CIB, CS5, ICP, and IQD.
- The PNETID keyword is valid only for IQD and OSD channel paths and ISM, ROCE, and ROC2 functions.
- The PORT keyword is valid only for CIB, CL5, and CS5 channel paths and HYL and ROC2 functions.
- The VCHID keyword is valid only for IQD channel paths.
- The VF keyword is valid for all function types except NVME and RCE.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Either delete keyword xxxxxx, or change the channel path or function to the correct type.

ICP202I **SWITCH KEYWORD NOT ALLOWED ON CHPID TYPE=xxx**

Explanation

You specified the SWITCH keyword for a TYPE=xxx channel path. It is valid only for CVC, CBY, CNC, CTC, FCV, and FC channel paths.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Either delete the SWITCH keyword or change the channel path type.

ICP203I **SWITCH xx ALREADY USED BY CHPID yy**

Explanation

SWITCH number xx was already defined for channel path yy. FC channel paths (TYPE keyword) cannot use the same switch number as CVC, CBY, CNC, CTC, and FCV channel paths.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Change the switch number so that a director with FC channel paths has only FC channel paths.

ICP204I	MAXIMUM NUMBER OF CHANNEL PATHS ALLOWED FOR CHPID TYPE HAS BEEN EXCEEDED [FOR PARTITION xxxxxxxx]
----------------	--

Explanation

The channel path cannot be defined for one of the following reasons:

- The maximum number of CFS, CFR, CFP, CBS, CBR, CBP, CIB, CL5, CS5, and ICP channel paths has been reached for your CPC.
- The maximum number of CIB, CL5, CS5, and ICP channel paths has been reached for your CPC in partition xxxxxxxx.
- The maximum number of FC, FCV, and FCP channel paths has been reached for your CPC.
- The maximum number of IQD channel paths has been reached for your CPC.
- The maximum number of FCP, OSC, OSD, OSE, OSM, OSN, and OSX channel paths has been reached for your CPC.
- The maximum number of OSC, OSD, OSE, OSM, OSN, and OSX channel paths has been reached for your CPC.
- The maximum number of FCP channel paths has been reached for your CPC.

See Table 18 on page 316 to find the maximum number of channel paths that your CPC supports for a particular channel path type for the entire configuration or for a logical partition.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Adjust the number of channel paths to the number your CPC supports. If you exceeded the maximum number of channel paths for a partition, use the candidate list of PARTITION or NOTPART keyword on CHPID statements to adjust the number of channel paths in that partition to the number your CPC supports.

ICP205I	TYPE=xxx CHPIDS CANNOT BE SPECIFIED AS SHARED
----------------	--

Explanation

You attempted to define a TYPE=xxx channel path as a shared channel path by specifying the SHARED, NOTPART, or IOCLUSTER keyword or an access list of more than one logical partition (LP) in the PART or PARTITION keyword in the CHPID statement. All channel paths can be shared except CBY, CVC, CFR, and CBR.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Either change the channel path type or define an unshared channel path by deleting the SHARED, NOTPART, or IOCLUSTER keywords and reducing the access list in the PART or PARTITION keyword to one LP.

ICP206I	[TYPE=xxx CHPIDS TYPE=xxxx FIDS] INVALID FOR THIS PROCESSOR
----------------	--

Explanation

You specified a channel path type or function type for a CPC that does not support it. See [Table 19 on page 318](#) to determine the channel path types your CPC supports. See [Table 20 on page 319](#) to determine the function types your CPC supports.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Either change the channel path type or function type to one the CPC supports or change the SYSTEM keyword value to a CPC that supports the channel path type or function type you want to define.

ICP207I [PCHID xxx | VCHID xxx | FID yyyy] PREVIOUSLY DEFINED

Explanation

You have defined a physical channel ID (PCHID) xxx, virtual channel ID (VCHID) xxx, or function ID (FID) yyyy to be added to the IOCDS, but an entry for PCHID or VCHID xxx or FID yyyy exists in the IOCDS.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Ensure that duplicate PCHIDs, VCHIDs, or FIDs are not specified in the CHPID or FUNCTION statements.

ICP208I [PCHID | VCHID] KEYWORD NOT ALLOWED ON CHPID TYPE=xxx

Explanation

You specified the PCHID or VCHID keyword for a TYPE=xxx channel path. The PCHID keyword is not allowed for ICP, CIB, CS5, and IQD channel paths. The VCHID keyword can only be specified for an IQD channel path on some CPCs. See [Table 23 on page 322](#) to determine if your CPC requires VCHID for IQD channel paths.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Either delete the PCHID or VCHID keyword or change the channel path type.

ICP209I TYPE=xxx CHPIDS CANNOT BE DEFINED AS SPANNED

Explanation

You attempted to define a TYPE=xxx channel path as spanned by specifying more than one CSS ID in the CSS parameter of the PATH keyword in the CHPID statement. All channel paths can be spanned except CNC, CTC, CVC, CBY, FCV, CFR, and CBR. See [“Keyword applicability for channel paths and functions” on page 322](#) to determine which channel path types can be spanned on which CPCs.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Either change the channel path type or specify a single CSS ID in the CSS parameter of the PATH keyword.

ICP210I CHPARM=xx IS INVALID FOR TYPE=yyy CHPIDS

Explanation

You specified the CHPARM keyword with a value of xx for a TYPE=yyy channel path. The CHPARM keyword is valid only for CNC, FCV, FC, OSD, and IQD channel paths. For CNC, FCV, and FC channel paths, the valid values are 00 and 01. For OSD channel paths, the valid values are 00 and 02. For IQD channel paths, the valid values are 00, 40, 80, and C0.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Ensure that CHPARM is specified only for channel path types that support it and specifies only a valid value for the channel path type.

ICP211I MAXIMUM NUMBER OF CHANNEL PATHS ALLOWED FOR AID xx HAS BEEN EXCEEDED

Explanation

The maximum number of CIB channel paths (TYPE keyword) has been reached for AID xx. You can specify a maximum of 16 CIB channel paths on an AID.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Reduce the number of channel paths on the AID.

ICP212I **WARNING CHPARM xx IS IGNORED FOR TYPE=yyy CHPIDS**

Explanation

IOCP ignores the CHPARM value for the CHPID type. It substitutes a valid value. See [Table 9 on page 75](#) for additional information.

System action

IOCP prints this message and then continues processing.

Programmer response

Correct the CHPARM value.

ICP213I TOO MANY TYPE=xxxx [AIDS | PCHIDS | VCHIDS] DEFINED ('nnnn'X ALLOWED)

Explanation

The channel path or function cannot be defined because too many have already been defined. See the following:

- The maximum number of CIB or CS5 AIDs has been reached for your CPC. You can define a maximum of nnnn hexadecimal AIDs for channel path type xxx.

- The maximum number of CL5 PCHIDs has been reached for your CPC. You can define a maximum of *nnnn* hexadecimal PCHIDs for channel path type *xxx*.
- The maximum number of ISM VCHIDs has been reached for your CPC. You can define a maximum of *nnnn* hexadecimal VCHIDs for function type ISM.
- The maximum number of RCE, ROCE, or ZEDC PCHIDs has been reached for your CPC. You can define a maximum of *nnnn* hexadecimal PCHIDs for function type *xxxx*.

See [Table 18 on page 316](#) to find the maximum number of channel paths and functions that your CPC supports for all channel path and function types.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCS and does not produce configuration reports.

Programmer response

Adjust the number of AIDs, PCHIDs, or VCHIDs to the number your CPC supports for the given channel path or function type.

ICP214I CHPARM=xx IS ONLY SUPPORTED ON ONE TYPE=yyy CHPID

Explanation

You specified a CHPARM value of *xx* for a TYPE=*yyy* channel path. For IQD channel paths, IOCP allows only one channel path to have a CHPARM value of *x2*.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDs and it does not produce configuration reports.

Programmer response

Change the CHPARM keyword value.

ICP215I VF xxx PREVIOUSLY DEFINED BY FID yyyy FOR [PCHID | VCHID] zzz [PORT w]

Explanation

You specified VF *xxx* but that VF was already defined by FID *yyyy* on PCHID or VCHID *zzz* or on PORT *w* for PCHID *zzz*. VF numbers must be unique for a given PCHID or VCHID or for a given port on a PCHID.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDs and it does not produce configuration reports.

Programmer response

Change the VF keyword value.

ICP216I ONLY ONE FID MAY BE DEFINED FOR FUNCTION TYPE=xxxx

Explanation

You specified a count parameter in the FID keyword with a value greater than one for a TYPE=*xxxx* function. Function types that do not support virtual functions must have a count of one. See [Table 10 on page 106](#) to determine which function types do not support virtual functions.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Reduce the FID count to one or delete the parameter.

**ICP217I TOO MANY PNETID PARAMETERS SPECIFIED FOR TYPE=xxxx WHICH HAS A MAXIMUM OF
 n**

Explanation

You specified too many PNETID parameters for channel path or function type xxxx. IOCP limits the number of PNETID parameters to the number of ports that are available for the given channel path or function type which is *n*. However, the ROC2 function supports two ports but each FID is associated with only one of the ports which is specified with the PORT keyword. Therefore, the ROC2 function type supports only one PNETID for a FID definition.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Reduce the number of PNETID parameters so they do not exceed the maximum supported.

ICP218I AID xx OUT OF RANGE FOR TYPE=yyy CHPIDS

Explanation

You specified an AID value of *xx* for a TYPE=*yyy* channel path. For CIB and CS5 channel paths, the AID value must be in a range supported by your CPC. See [Table 18 on page 316](#) to determine the AID range supported by your CPC for the given channel path type.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response:

Change the AID keyword value.

ICP219I FUNCTION STATEMENT FOR PCHID xxx MISSING REQUIRED VF=

Explanation

You specified the FUNCTION statement with a PCHID keyword value of *xxx* but did not specify the VF keyword. Some function types (TYPE keyword on FUNCTION statement) require the VF keyword on some CPCs. See [Table 23 on page 322](#) to determine which function types require the VF keyword on which CPCs.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct and re-run IOCP.

ICP220I FUNCTION STATEMENT FOR PCHID xxx MISSING REQUIRED TYPE=

Explanation

You specified the FUNCTION statement with a PCHID keyword value of xxx but did not specify the TYPE keyword. The TYPE keyword on the FUNCTION statement is required on some CPCs. See [Table 23 on page 322](#) to determine which CPCs require the TYPE keyword.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct and re-run IOCP.

ICP221I VF xxx OUT OF ALLOWED RANGE (1:N) FOR THIS FUNCTION TYPE

Explanation

You specified a VF keyword value of xxx that is invalid for the specified function type on this CPC. See [Table 10 on page 106](#) to determine the valid VF range for this function type on this CPC. If you specified a count parameter in the FID keyword, the count plus the VF keyword value minus 1 must not exceed the VF range supported by the function type.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct and re-run IOCP.

ICP222I FUNCTION TYPE KEYWORD CONFLICT WITH FID xxxx

Explanation

You specified a TYPE keyword value on a FUNCTION statement that conflicts with the TYPE specified for FID xxxx. All function types for a given PCHID or VCHID must be identical or compatible. See [“FUNCTION” on page 102](#) TYPE keyword section to determine which function types are compatible.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct and re-run IOCP.

ICP223I MAXIMUM NUMBER OF CHANNEL PATHS PER PORT, [AID xx | PCHID yyy] HAS BEEN EXCEEDED

Explanation

You specified too many channel paths on a port of AID xx or PCHID yyy. See [Table 17 on page 314](#) to determine the maximum number of channel paths for a CS5 AID port or CL5 PCHID port.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct and re-run IOCP.

ICP224I INVALID PORT VALUE FOR [TYPE=xxx CHPIDS | TYPE=xxxx FIDS]

Explanation

You specified an invalid PORT keyword value for a TYPE=xxx channel path or TYPE=xxxx function. See [Table 17 on page 314](#) to determine the maximum port number supported by CL5 and CS5 channel paths and HYL and ROC2 functions.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct and re-run IOCP.

**ICP225I CONTROL UNIT *xxxx* ALREADY DEFINED ON THE CHANNEL PATH ASSOCIATED WITH
CHPID *yy* IN CSS *z***

Explanation

A CNC, CTC, FCV, or FC channel path (TYPE keyword) cannot attach to more than one control unit unless it attaches to an ESCON or FICON Director (SWITCH keyword) or unless the control units have unique logical addresses (CUADD keyword). An IQD, OSD, OSM, or OSX channel path (TYPE keyword) cannot have more than one control unit defined to it unless the control units have unique logical addresses (CUADD keyword). Control unit *xxxx* does not have a logical address and channel path *yy* in CSS *z* does not attach to a director.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Do one of the following:

- Attach the channel path to an ESCON or FICON Director
- If you are defining a control unit that supports logical addressing, specify the unique logical addresses that your control unit supports by using the CUADD keyword.

Note: Not all ESCON and FICON control units support logical addressing.

- If you must define more than 256 devices for an IQD channel path or 254 devices for an OSD, OSM, or OSX channel path, multiple control units must be defined. Specify a unique logical address for each control unit using the CUADD keyword.

ICP226I LINK ADDRESS MUST BE SUPPLIED. CHPID *xx* IN CSS *y* ATTACHES TO SWITCH *zz*

Explanation

A valid link address (LINK keyword) must be supplied for all channel paths that attach to an ESCON or FICON Director (SWITCH keyword). A valid link address is a hexadecimal number in the range of 01-FE for CVC, CBY, CNC, CTC, and FCV channel paths (TYPE keyword). The range is 0000-FFFF for an FC channel path. A link address of ** or **** is not valid for a channel path that attaches to a director.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Specify a valid link address for all channel paths in the PATH parameter of the CNTLUNIT statement that attach to a director.

ICP227I CHPID xx IN CSS y HAS NOT BEEN DEFINED

Explanation

The PATH parameter of the CNTLUNIT statement contains an undefined channel path. To eliminate cascading error messages, IOCP issues this message only if no error has been found while processing CHPID statements.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

If the channel path attached to the control unit is not valid, specify the correct path to the control unit. If channel path xx in CSS y is valid, define the channel path before you use it in a CNTLUNIT statement.

ICP228I CUADD SPECIFIED FOR CONTROL UNIT ATTACHING TO TYPE=xxx CHPIDS

Explanation

The CUADD keyword was specified for a control unit attaching to TYPE=xxx channel paths. The CUADD keyword is valid only for control units that attach to CNC, CTC, FCV, FC, IQD, OSD, OSM, or OSX channel paths (TYPE keyword).

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Either delete the CUADD keyword from the CNTLUNIT statement or change the PATH keyword values so that the control unit attaches to channel paths which support the CUADD keyword.

ICP229I LINK KEYWORD SPECIFIED FOR CONTROL UNIT ATTACHING TO TYPE=xxx CHPIDS

Explanation

You specified the LINK keyword for a control unit that attaches to TYPE=xxx channel paths. You can specify the LINK keyword only for control units that attach to CVC, CBY, CNC, CTC, FCV, or FC channel paths (TYPE keyword).

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Either delete the LINK keyword from the CNTLUNIT statement or change the PATH keyword values so that the control unit attaches to channel paths which support the LINK keyword.

ICP230I CONTROL UNIT *xxxx* PREVIOUSLY DEFINED

Explanation

The user has defined a control unit (*xxxx*) to be added to the IOCDs, but an entry for control unit *xxxx* exists.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDs and it does not produce configuration reports.

Programmer response

Ensure that duplicate control unit numbers are not specified in the CNTLUNIT statements.

ICP231I MAXIMUM NUMBER OF CONTROL UNITS EXCEEDED

Explanation

You have exceeded the number of PCUs IOCP supports on your CPC. See [“Machine limits” on page 314](#) to check the limits for your CPC.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDs and it does not produce configuration reports.

Programmer response

Reduce the number of physical control units in your I/O configuration.

ICP232I DUPLICATE CHPID NUMBERS SPECIFIED IN CSS *x*

Explanation

An entry for a control unit to be added contains duplicate CHPIDs in CSS *x*.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDs and it does not produce configuration reports.

Programmer response

Ensure that channel path identifiers are not duplicated in any CSS in the CNTLUNIT statement.

ICP233I UNIT ADDRESS SETS EITHER OVERLAP OR GENERATE HEX ADDRESS > FF

Explanation

An entry to add a control unit contains an incorrect unit address. The unit address (with the number of addresses) either exceeds (hexadecimal) FF or duplicates another unit address for the control unit.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDs and it does not produce configuration reports.

Programmer response

Change the unit addresses specified in the UNITADD parameter so that they are correct.

ICP234I INVALID MIX OF CHPID TYPES WERE SPECIFIED FOR THIS CONTROL UNIT

Explanation

An entry for a control unit contains an incorrect mixture of channel path types (TYPE keyword). All channel path types attaching to a control unit must meet the following restrictions:

- All CBY or CVC
- All CNC, FCV, or FC
- CTC
- All CFS or CBS
- All CFP, CBP, ICP, CIB, CL5, or CS5
- FCP
- IQD
- OSC
- OSD
- OSE
- OSM
- OSN
- OSX

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Ensure that all of the channel paths attaching to the control unit are allowed to mix.

**ICP235I TOO MANY CONTROL UNITS ASSIGNED TO THE CHANNEL PATH ASSOCIATED WITH CHPID
xx IN CSS y**

Explanation

The channel path associated with *chpid* *xx* in CSS *y* attaches to too many control units. A parallel channel path can attach to a maximum of 48 control units. CNC and CTC channel paths can attach to a maximum of 120 control units. IQD channel paths can attach to a maximum of 64 control units. OSD, OSM, and OSX channel paths can attach to a maximum of 16 control units. FCV and FC channel paths can attach to a maximum of 256 control units. CFS, CFP, CBS, CBP, CIB, CL5, CS5, FCP, ICP, OSC, OSE, and OSN channel paths can attach only to one control unit.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct the I/O configuration so that no channel path attaches to more than the maximum number of control units allowed for its channel path type.

**ICP236I ONLY ONE UNIT ADDRESS RANGE MAY BE SPECIFIED FOR CONTROL UNITS ATTACHING
TO TYPE=xxx CHPIDS**

Explanation

The CNTLUNIT statement contains more than one unit address or unit address range on the UNITADD keyword. Control units attaching to CNC, CTC, FC, or FCV channel paths can have only one range of unit addresses on the CNTLUNIT statement.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Specify only one unit address range for the control unit.

ICP237I ATTRIBUTES FOR ATTACHED CHPIDS ARE INCONSISTENT

Explanation

You have specified a mixture of shared and unshared channel paths in the PATH keyword of the CNTLUNIT statement. You cannot attach shared and unshared channel paths to the same control unit. A shared channel path has either the SHARED or NOTPART keyword specified in the CHPID statement or is spanned or has an access list of more than one logical partition specified in the PART or PARTITION keyword of the CHPID statement.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Ensure that the channel paths attaching to the control unit are either all shared or all unshared.

ICP238I UNIT ADDRESS LIMIT HAS BEEN EXCEEDED FOR THE CHANNEL PATH ASSOCIATED WITH CHPID *xx* IN CSS *y*

Explanation

The channel path associated with *chpid xx* in CSS *y* exceeded the maximum number of unit addresses (devices) allowed for an ESCON or FICON channel path. See [Table 17 on page 314](#) to find the number of unit addresses (devices) for ESCON or FICON channel paths that your CPC supports.

IOCP might generate more unit addresses for a spanned FC channel path (PATH keyword in the CHPID statement) than for an unspanned channel path. See [“FC control unit definition considerations:” on page 84](#). CSS *y* is always the lowest CSS ID number in the control unit associated with the channel path and is not necessarily the CSS that caused the error.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Modify your I/O configuration so that the CNC, CTC, FCV, or FC channel path does not attach to more unit addresses than your CPC supports. You can accomplish this task by doing one or more of the following:

- Reduce the unit address counts of the control units attached to the channel path
- Reduce the number of control units to which the channel path is attached
- For a spanned FC channel path, use the same link address in each CSS of a control unit for the channel path.

ICP239I TOO MANY CHPIDS ASSIGNED TO CONTROL UNIT

Explanation

A control unit attached to FCP, IQD, OSC, OSD, OSE, OSM, OSN, or OSX channel paths or an ESCON CTC or FICON CTC control unit can have only one channel path assigned to it in each CSS. IOCP defines an ESCON CTC control unit as either of the following:

- A control unit that attaches to only TYPE=CTC channel paths
- A control unit that attaches to only TYPE=CNC or TYPE=FCV channel paths and has UNIT=SCTC coded.

IOCP defines a FICON CTC control unit as a control unit that attaches to only TYPE=FC channel paths and has UNIT=FCTC coded.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDs and it does not produce configuration reports.

Programmer response

Ensure that the control unit only attaches to one channel path per CSS if the control unit is an ESCON CTC or FICON CTC control unit or the control unit attaches to FCP, IQD, OSC, OSD, OSE, OSM, OSN, or OSX channel paths.

ICP240I **WARNING SHARED KEYWORD IGNORED FOR CONTROL UNITS ATTACHING TO NON-CVC CHPIDS**

Explanation

You specified the SHARED keyword in the CNTLUNIT statement for a control unit that attaches to a channel path type other than CVC. IOCP processes the SHARED keyword for control units that attach to only CVC channel paths. IOCP ignores the SHARED keyword for control units attached to any other type of channel path.

System action

IOCP prints this warning message following the CNTLUNIT statement in question and continues processing.

Programmer response

Either delete the SHARED keyword or change the channel path type.

ICP241I **WARNING PROTOCL KEYWORD IGNORED FOR CONTROL UNITS ATTACHING TO NON-CVC CHPIDS**

Explanation

You specified the PROTOCL keyword for a control unit that attaches to a channel path type other than CVC. IOCP processes the PROTOCL keyword for control units that attach to only CVC channel paths. IOCP ignores the PROTOCL keyword for control units attached to any other type of channel path.

System action

IOCP prints this warning message following the CNTLUNIT statement in question and continues processing.

Programmer response

Either delete the PROTOCL keyword or change the channel path type.

ICP242I LINK ADDRESS xx ALREADY ESTABLISHED FOR CHPID yy IN CSS w BY CONTROL UNIT zzzz

Explanation

A CVC or CBY channel path (TYPE keyword) cannot have more than one link address (LINK keyword) unless it attaches to an ESCON Director (SWITCH keyword). Channel path *yy* in CSS *w* does not attach to a director and has been assigned link address *xx* by control unit *zzzz*. Link address *xx* differs from the link address that was specified on the CNTLUNIT statement that is in error.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Remove all link addresses for the channel path, make all link addresses identical, or attach the channel path to a director.

ICP243I CUADD INCONSISTENCY FOR LINK ADDRESS *www* ON CHPID *xx* IN CSS *m* WITH CONTROL UNIT *yyyy* DEFINED FOR CHPID *zz* IN CSS *n*

Explanation

Two ESCON, FICON, IQD, OSD, OSM, or OSX control units have the same path (*css.chpid.link* or *switch.link*) but only one of the control units has a logical address (CUADD keyword). When a control unit logical address (CUADD keyword) is defined for a path (*css.chpid.link* or *switch.link*), all other occurrences of the path must also have a control unit logical address.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Either add the CUADD keyword to all control units attaching to the *css.chpid.link* or *switch.link* in question or change the offending control unit so that it does not attach to the same *css.chpid.link* or *switch.link* as control unit *yyyy*.

ICP244I CUADD ALREADY USED FOR LINK ADDRESS *xxxx* ON SWITCH *yy* BY CONTROL UNIT *zzzz*

Explanation

Two ESCON or FICON control units have the same path (*switch.link*) through an ESCON or FICON Director (SWITCH keyword) and the same logical address (CUADD keyword). You cannot attach two ESCON or FICON control units to the same port on an ESCON or FICON Director and specify the same logical address for each control unit unless the channel paths are all the same type (TYPE keyword) or a mix of CNC and FCV channel paths and you are trying to define one of the following:

- ESCON CTC communications
- FICON CTC communications
- A single physical control unit as multiple control units for use by different logical partitions (LPs).

Note: Two control units can never have the same path (*css.chpid.link.cuadd*) for a given channel path.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Do one of the following:

- If you are defining two physical control units, correct the switch number or link address for one of the control units so that the control units attach to different ESCON or FICON Directors or different link addresses on the same director.
- If you are defining ESCON CTC or FICON CTC communications, ensure that both control units are defined as ESCON CTC or FICON CTC control units (see [“IOCP definitions”](#) on page 54) and that the channel paths are all the same type or a mix of CNC and FCV channel paths.
- If you are defining a single physical control unit as multiple control units for use by different LPs, ensure that the control units have the same unit address ranges, the channel paths in each control unit are all the same type or all CNC and FCV, and none of the paths attaching to the different control units belong to the same LP. The logical partition intersection test is based on the initial access lists of the channel paths attaching to the control units.
- If you are defining a control unit that supports logical addressing, change the CUADD keyword values to the unique logical addresses that your control unit supports. Ensure that the channel paths in each control unit are the same type or a mix of CNC and FCV channel paths.

Note: Not all ESCON and FICON control units support logical addressing.

ICP245I THERE IS NOT A 1-TO-1 CORRESPONDENCE BETWEEN CHPIDS AND LINK ADDRESSES IN CSS x

Explanation

The LINK parameter for CSS x on the CNTLUNIT statement does not contain the same number of link addresses as the PATH parameter for CSS x contains channel paths. The number of channel paths must be the same as the number of link addresses in a CSS.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Ensure that you have entered a valid link address or ** for every channel path in the PATH parameter for the CSS. Ensure that there are no extraneous channel paths in the PATH parameter and also that there are no extraneous link addresses in the LINK parameter. Add or remove link addresses or channel paths as necessary.

ICP246I LINK ADDRESS xxxx ALREADY USED FOR SWITCH yy BY CONTROL UNIT zzzz

Explanation

One of the two following conditions exists:

- You have assigned both a parallel and an ESCON control unit to the same switch.link (yy.xx). You cannot attach parallel and ESCON control units to the same port on an ESCON Director.
- You have assigned two ESCON or FICON control units to the same switch.link (yy.xx or yy.xxxx). You can define ESCON or FICON control units to the same port on an ESCON or FICON Director only if the channel paths are all the same type or a mix of CNC and FCV channel paths and you are trying to define one of the following:
 - ESCON CTC communications
 - FICON CTC communications
 - A single physical control unit as multiple control units for use by different logical partitions (LPs)
 - A control unit that supports logical addressing (CUADD keyword)

Note: Two control units can never have the same path (css.chpid.link.cuadd) for a given channel path.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

For condition 1, do one of the following:

- Attach one of the control units to a different director or link.
- Change the types of channel paths to the control units so that they are all parallel or all CNC, CTC, and FCV.

For condition 2, do one of the following:

- If you are defining two physical control units, correct the switch number or link address for one of the control units so that the control units attach to different ESCON or FICON Directors or different link addresses on the same director.
- If you are defining ESCON CTC or FICON CTC communications, ensure that both control units are defined as ESCON CTC or FICON CTC control units (see [“IOCP definitions” on page 54](#)) and that all channel paths are the same type or a mix of CNC and FCV channel paths.
- If you are defining a single physical control unit as multiple control units for use by different logical partitions (LPs), ensure that the control units have the same unit address ranges, the channel paths in each control unit are all the same type or a mix of CNC and FCV channel paths, and none of the paths attaching to the different control units belongs to the same logical partition. The logical partition intersection test is based on the initial access lists of the channel paths attaching to the control units.
- If you are defining a control unit that supports logical addressing, specify the unique logical addresses that your control unit supports by using the CUADD keyword on each of the CNTLUNIT statements, and ensure that the channel paths in each control unit are all the same type.

Note: Not all ESCON and FICON control units support logical addressing.

ICP247I UNIT ADDRESS xx ALREADY RECOGNIZED BY CONTROL UNIT yyyy FOR LINK ADDRESS zz ON SWITCH ww

Explanation

Two parallel control units both attach to the same path (*switch.link*) and have a unit address in common. Unit address values for the control units must be unique. CVC and CBY control units that attach to the same *switch.link* must be daisy-chained. All daisy-chained control units must have unique unit addresses.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Either change the UNITADD keyword values so that they are unique or attach one of the control units to a different director or link.

ICP248I CUADD ALREADY USED BY CONTROL UNIT xxxx FOR THE CHANNEL PATH ASSOCIATED WITH CHPID yy IN CSS z

Explanation

Two ESCON, FICON, OSD, or IQD control units both attach to the same channel path associated with *chpid yy* in *CSS z* and the same logical address (CUADD keyword). The CUADD values must be different. This difference ensures that the combination *css.chpid.cuadd* is unique for all control units.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Change the CUADD keyword values so that they are unique.

ICP249I **WARNING UNITADD KEYWORD IGNORED FOR CONTROL UNITS ATTACHING TO TYPE=xxx CHPIDS**

Explanation

You specified the UNITADD keyword for a control unit that attaches to TYPE=xxx channel paths. IOCP ignores the UNITADD keyword for control units that attach to CFS, CFP, CBS, CBP, ICP, CIB, CL5, CS5, FCP, IQD, OSC, OSD, OSE, OSM, OSN, or OSX channel paths.

System action

IOCP prints this warning message following the CNTLUNIT statement in question and continues processing.

Programmer response

Either delete the UNITADD keyword or change the channel path type.

ICP250I A CONTROL UNIT CANNOT ATTACH TO TYPE=xxx CHPIDS

Explanation

You specified a control unit that attaches to TYPE=xxx channel paths. You cannot attach a control unit to CFR or CBR channel paths. CFR or CBR channel paths do not require CNTLUNIT or IODEVICE statements.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Either delete the CNTLUNIT statement or change the channel path type.

ICP251I INVALID CUADD VALUE SPECIFIED FOR CONTROL UNIT ATTACHING TO TYPE=xxx CHPIDS

Explanation

You specified an incorrect control unit logical address (CUADD keyword) for a control unit that attaches to TYPE=xxx channel paths. CNC, CTC, and FCV channel paths must have a CUADD value in the range 00-0F. FC, IQD, OSD, OSM, and OSX channel paths must have a CUADD value in the range of 00-FF. However, if FC channel paths are mixed with CNC, or FCV, channel paths, the CUADD value must be in the range 00-0F.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Either correct the CUADD keyword value or change the channel path type.

ICP252I INVALID LINK ADDRESS xxxx SPECIFIED FOR CONTROL UNIT ATTACHING TO TYPE=yyy CHPIDS

Explanation

You specified an incorrect link address (xxxx) for a control unit that attaches to TYPE=yyy channel paths. A valid link address range is 01-FE for CBY, CVC, CNC, CTC, and FCV channel paths. The valid link address range is 0000-FFFF for an FC channel path.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Either correct the LINK keyword value or change the channel path type.

ICP253I	LINK ADDRESS MUST NOT BE SPECIFIED. CHPID xx IN CSS y DOES NOT ATTACH TO A SWITCH
----------------	--

Explanation

You specified a link address other than two or four asterisks (** or ****) for channel path xx in CSS y, which does not attach to a switch. FC channel paths (TYPE keyword) that do not attach to a switch must either have no link address or a link address of asterisks.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Delete the LINK keyword or specify a link address of two asterisks for all FC channel paths that do not attach to a switch.

ICP254I	UNIT=FCTC INVALID FOR CONTROL UNITS ATTACHING TO TYPE=xxx CHPIDS
----------------	---

Explanation

You specified control unit type FCTC for a control unit attached to TYPE=xxx channel paths. FCTC is used to specify a FICON CTC control unit. FICON CTC control units require FC channel paths.

System action

IOCP prints this message following the CNTLUNIT statement in question and continues processing.

Programmer response

Change the UNIT keyword value or attach the control unit to only FC channel paths.

ICP255I	LINK xxxx IS INCONSISTENT WITH A ONE-BYTE TWO-BYTE LINK ALREADY SPECIFIED FOR THE CHANNEL PATH ASSOCIATED WITH CHPID yy IN CSS z
----------------	---

Explanation

You specified link address xxxx, which is inconsistent with a link address already specified for the channel path associated with *chpid yy* in CSS *z*. Link addresses for an FC channel path (TYPE keyword) must be all 1-byte (2-digit) or 2-byte (4-digit) values.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Change the link address values for the FC channel path so that they are all the same size. See “[Defining FICON switch configurations](#)” on page 37 for more information about specifying link addresses for FC channel paths.

**ICP256I INCOMPATIBLE CONTROL UNIT TYPES FOR THE CHANNEL PATH ASSOCIATED WITH
CHPID *xx* IN CSS *y***

Explanation

The two control units on the channel path associated with *chpid xx* in CSS *y* are incompatible. One is a FICON CTC control unit and the other is not. For FC channel paths that do not attach to a switch, all the control units on the channel path must either be FICON CTC control units or none of them can be FICON CTC control units. IOCP defines a FICON CTC control unit as a control unit that attaches to only TYPE=FC channel paths and has UNIT=FCTC coded.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Ensure all the control units on the FC channel path are FCTC or none of them are FCTC.

**ICP257I ALL TYPE=CIB|CL5|CS5 CHPIDS ATTACHED TO CONTROL UNIT MUST CONNECT TO THE
SAME SYSTEM**

Explanation

You defined a control unit with CIB, CL5, or CS5 channel paths (TYPE keyword) where all of the channel paths do not connect to the same target CPC (CSYSTEM keyword on CHPID statement). All CIB, CL5, and CS5 channel paths in a control unit must have identical CSYSTEM keyword values.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Ensure that all of the CIB, CL5, and CS5 channel paths attaching to the control unit all have the same CSYSTEM keyword value.

**ICP258I TYPE=*xxx* CHPIDS NOT CONNECTED TO THE LOCAL SYSTEM CANNOT BE MIXED WITH
TYPE=ICP CHPIDS**

Explanation

You defined a control unit with CIB, CL5, CS5, and ICP channel paths (TYPE keyword). ICP channel paths can be used only for internal coupling connections. However, the CIB, CL5, or CS5 channel paths do not connect to the local system because their CSYSTEM keyword values (CHPID statement) do not match the local system (LSYSTEM keyword on ID statement) for this I/O configuration.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Ensure that all of the CIB or CS5 channel path attaching to the control unit have CSYSTEM keyword values that specify the local system (LSYSTEM keyword) or remove all ICP channel paths from the control unit.

ICP259I UNIT=STP INVALID FOR CONTROL UNITS ATTACHED TO INTERNALLY COUPLED CHPIDS

Explanation

You defined a control unit for Server Time Protocol (STP) to provide a timing network between CPCs. ICP and internally coupled CIB, CL5, and CS5 channel paths (TYPE keyword) cannot be used for STP. CIB, CL5, and CS5 channel paths have an internal coupling connection when their CSYSTEM keyword values (CHPID statement) match the local system name (LSYSTEM keyword on ID statement). See [“Server Time Protocol” on page 28](#) for more information about STP.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Remove all ICP channel paths from the control unit. Also, remove the CIB, CL5, or CS5 channel paths from the control unit or connect the CIB, CL5, and CS5 channel paths to the external CPC by changing all of their CSYSTEM keyword values.

ICP300I UNIT ADDRESS EXCEEDS HEX ADDRESS FF

Explanation

The keyword value for the unit address (specified in either the UNITADD or the ADDRESS keyword in the IODEVICE statement) plus the keyword value for count (specified in the ADDRESS keyword), minus one, exceeds the maximum allowable value of (hexadecimal) FF for a unit address.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Correct the keyword values.

ICP301I DEVICE xxxx HAS EXCEEDED THE MAXIMUM NUMBER OF I/O DEVICES ALLOWED FOR SUBCHANNEL SET z IN CSS y

Explanation

Device number xxxx has exceeded the maximum number of I/O devices supported in subchannel set z in CSS y. For a dynamic-capable IOCDS, IOCP enforces the MAXDEV keyword value specified for subchannel set z in CSS y. If no value was specified or if the IOCDS is not a dynamic-capable, IOCP enforces the subchannel set device limit that the CPC supports. See [“Machine limits” on page 314](#) to check the device limits the CPC supports.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Do one or both of the following:

- Reduce the number of I/O devices in the configuration for the subchannel set for the CSS
- For a dynamic-capable IOCDS, increase the value specified with the MAXDEV keyword for the subchannel set for the CSS up to the device limit the CPC supports.

ICP302I DUPLICATE CONTROL UNIT NUMBERS SPECIFIED

Explanation

An I/O device contains duplicate control unit numbers.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Ensure that control unit numbers are not duplicated in the IODEVICE statement.

ICP303I UNIT ADDRESS yy DOES NOT EXIST IN CONTROL UNIT xxxx

Explanation

An I/O device contains unit address yy, which does not exist in the range of unit addresses for control unit xxxx.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Ensure that the correct range of unit addresses is specified in the CNTLUNIT statement and the IODEVICE statement. Control units attaching to some channel path types (for example OSD channel paths) have a fixed unit address range that requires you to correct the range of unit addresses specified in the IODEVICE statement.

ICP304I TOO MANY CHPIDS ASSIGNED TO I/O DEVICE IN CSS x

Explanation

You have assigned too many channel paths in CSS x to the I/O device based on the channel paths in CSS x in the control units that attach to the device. You can assign a maximum of eight channel paths to a device in a CSS.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Modify the I/O configuration so that the device does not attach to too many paths in any CSS.

ICP305I ATTRIBUTES FOR ATTACHED CONTROL UNITS ARE INCONSISTENT

Explanation

An I/O device has specified two or more control units and the control units do not have the same protocol or are not the same type (1 or 2).

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Ensure that the control units are correctly specified in the CNTLUNIT statements and that the I/O device is correctly specified in the IODEVICE statement.

ICP306I I/O DEVICE CONNECTED TO MORE THAN ONE CONTROL UNIT ON CHPID xx IN CSS y

Explanation

An I/O device has specified two or more control units, and two or more of the control units are attached to the same channel path xx in CSS y. When a device is assigned to more than one control unit, each control unit must be attached to a different channel path in a CSS.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Ensure that the control units are correctly specified in the CNTLUNIT statements and that the I/O device is correctly specified in the IODEVICE statement.

ICP307I NO PATH TO CHPID xx IN CSS y FOR THIS DEVICE

Explanation

IOCP did not find a path from the device to the channel path that was specified by the PATH value in the IODEVICE statement.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Ensure that the value specified in the PATH parameter is correct. Check the associated CNTLUNIT and CHPID statements to ensure that there is a path from the device through a control unit to the specified channel path and CSS.

ICP308I CONTROL UNIT NUMBER xxxx HAS NOT BEEN DEFINED

Explanation

Control unit xxxx has not been defined by a CNTLUNIT statement. To eliminate cascading error messages, IOCP issues this message only if no error has been found while processing CHPID and CNTLUNIT statements.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Define control unit xxxx before the control unit is included in an IODEVICE statement.

ICP309I NONE OF THE PARTITIONS IN THE DEVICE CANDIDATE LIST IN CSS x CAN BE ACCESSED BY THE CHPIDS ASSIGNED TO THIS DEVICE

Explanation

You specified the PART, PARTITION, or NOTPART keyword in the IODEVICE statement for this device but none of the logical partitions (LPs) in the device candidate list in CSS x can be accessed by the channel paths in CSS x assigned to this device. This situation indicates that there is no match between the LPs in the combined candidate lists of the channel paths assigned to the device and the LPs in the device candidate list. If there is no match, there can be no channel path access to the device in the CSS.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Ensure that the PART, PARTITION, or NOTPART keyword in the IODEVICE statement generates a device candidate list with at least one LP that is also in the candidate list of one of the channel paths assigned to the device for the CSS.

ICP310I **WARNING TIMEOUT KEYWORD IGNORED FOR DEVICES ASSIGNED TO NON-CVC CHPIDS**

Explanation

You specified the TIMEOUT keyword in the IODEVICE statement for a device assigned to channel paths that are not CVC (TYPE keyword). IOCP processes the TIMEOUT keyword for devices assigned to only CVC channel paths. IOCP ignores the TIMEOUT keyword for devices assigned to any other type of channel path.

System action

IOCP prints this warning message following the IODEVICE statement in question and continues processing.

Programmer response

Either delete the TIMEOUT keyword or change the channel path type.

ICP311I CONTROL UNITS FOR THIS DEVICE CONTAIN AN INVALID MIX OF CHPID TYPES

Explanation

An entry for an I/O device contains an incorrect mix of channel path types (TYPE keyword) that are associated with two or more control units. All channel path types assigned to a device must meet the following restrictions:

- All CBY or CVC
- All CNC or FCV or FC
- CTC
- All CFS or CBS
- All CFP, CBP, ICP, CL5, CS5, or CIB
- FCP
- IQD
- OSC
- OSD
- OSE
- OSM

- OSN
- OSX

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Ensure that all channel paths attaching to control units for the I/O device are allowed to mix.

ICP312I TOO MANY CONTROL UNITS ASSIGNED TO DEVICE

Explanation

The device is attached to more than one control unit and one of the control units is either an ESCON CTC or FICON CTC control unit or a control unit attached to CFS, CFP, CBS, CBP, CIB, CL5, CS5, FCP, ICP, IQD, OSC, OSD, OSE, OSM, OSN, or OSX channel paths. A device can only attach to one control unit when the control unit is an ESCON CTC or FICON CTC control unit or when the control unit attaches to CFS, CFP, CBS, CBP, CIB, CL5, CS5, FCP, ICP, IQD, OSC, OSD, OSE, OSM, OSN, or OSX channel paths.

An ESCON CTC control unit is defined as one of the following:

- A control unit that attaches to only TYPE=CTC channel paths
- A control unit that attaches to only TYPE=CNC or TYPE=FCV channel paths and has UNIT=SCTC coded.

A FICON CTC control unit is defined as a control unit that attaches to only TYPE=FC channel paths and has UNIT=FCTC coded.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

If the device is meant to attach to an ESCON CTC or FICON CTC control unit or to a control unit attached to CFS, CFP, CBS, CBP, CIB, CL5, CS5, FCP, ICP, IQD, OSC, OSD, OSE, OSM, OSN, or OSX channel paths, delete all other control units from the IODEVICE statement. Otherwise, delete the ESCON CTC or FICON CTC control unit or the control unit attached to the CFS, CFP, CBS, CBP, CIB, CL5, CS5, FCP, ICP, IQD, OSC, OSD, OSE, OSM, OSN, or OSX channel paths from the IODEVICE statement.

ICP313I ATTRIBUTES FOR CHPIDS ASSIGNED TO THIS DEVICE ARE INCONSISTENT

Explanation

You have specified control units in the CUNUMBR keyword of the IODEVICE statement that attach to a mixture of shared and unshared channel paths. You cannot assign shared and unshared channel paths to the same device. A shared channel path has either the SHARED or NOTPART keyword specified in the CHPID statement or is spanned or has an access list of more than one logical partition specified in the PART or PARTITION keyword of the CHPID statement.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Ensure that the channel paths attaching to the control units for the device are either all shared or all unshared.

ICP314I **CAUTION DEVICE CANNOT BE ACCESSED BY PARTITION xxxxxxxx IN CSS y**

Explanation

You specified the PART, PARTITION, or NOTPART keyword in the IODEVICE statement and logical partition xxxxxxxx is in the device candidate list for CSS y. However, the logical partition (LP) cannot access the device because none of the channel paths in CSS y assigned to the device have access to the LP. That is, none of the channel paths assigned to the device have the LP in their *chpid* candidate lists for CSS y.

System action

IOCP prints this caution message following the IODEVICE statement in question and continues processing.

Programmer response

Ensure that the LP name belongs in the device candidate list and that the channel paths assigned to the device are not to have access to the LP.

ICP315I NOTPART AND PARTITION KEYWORDS ARE NOT ALLOWED FOR DEVICES ASSIGNED TO UNSHARED CHPIDS

Explanation

You specified the PART, PARTITION, or NOTPART keyword in the IODEVICE statement of a device that is assigned to unshared channel paths. You can specify only the PART, PARTITION, or NOTPART keyword in the IODEVICE statement for devices assigned to shared channel paths. A shared channel path has either the SHARED or NOTPART keyword specified in the CHPID statement or is spanned or has an access list of more than one logical partition in the PART or PARTITION keyword of the CHPID statement.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDs and it does not produce configuration reports.

Programmer response

Either delete the PART, PARTITION, or NOTPART keyword in the IODEVICE statement or assign the device to shared channel paths. You cannot mix shared and unshared channel paths to the same device.

ICP316I **WARNING PATH KEYWORD IGNORED FOR DEVICES ASSIGNED TO TYPE=xxx CHPIDS**

Explanation

You specified the PATH keyword in the IODEVICE statement for a device assigned to TYPE=xxx channel paths. The PATH keyword is meaningful only for devices assigned to CBY, CVC, CNC, FCV, or FC channel paths. IOCP ignores the PATH keyword for all other channel path types.

System action

IOCP prints this warning message following the IODEVICE statement in question and continues processing.

Programmer response

Either delete the PATH keyword in the IODEVICE statement or change the channel path type.

ICP317I **WARNING STADET KEYWORD IGNORED FOR DEVICES ASSIGNED TO TYPE=xxx CHPIDS**

Explanation

You specified the STADET keyword in the IODEVICE statement for a device assigned to TYPE=xxx channel paths. The STADET keyword is meaningful only for devices assigned to CBY, CVC, CNC, CTC, FCV, or FC channel paths. IOCP ignores the STADET keyword for all other channel path types.

System action

IOCP prints this warning message following the IODEVICE statement in question and continues processing.

Programmer response

Either delete the STADET keyword in the IODEVICE statement or change the channel path type.

ICP318I NOTPART AND PARTITION KEYWORDS ARE NOT ALLOWED FOR DEVICES ASSIGNED TO TYPE=xxx CHPIDS

Explanation

You specified the NOTPART, PART, or PARTITION keyword in the IODEVICE statement for a device assigned to TYPE=xxx channel paths. The NOTPART and PART or PARTITION keywords in the IODEVICE statement are allowed only for CNC, CTC, FCV, FC, FCP, IQD, OSC, OSD, OSE, OSM, OSN, or OSX channel paths.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Either delete the NOTPART or PART or PARTITION keyword in the IODEVICE statement or change the channel path type.

ICP319I **WARNING UNITADD KEYWORD IGNORED FOR DEVICES ASSIGNED TO TYPE=xxx CHPIDS**

Explanation

You specified the UNITADD keyword in the IODEVICE statement for a device assigned to TYPE=xxx channel paths. IOCP ignores the UNITADD keyword for devices assigned to CFS, CFP, CBS, CBP, ICP, CIB, CL5, CS5, channel paths.

System action

IOCP prints this warning message following the IODEVICE statement in question and continues processing.

Programmer response

Either delete the UNITADD keyword in the IODEVICE statement or change the channel path type.

ICP320I **WARNING UNIT=xxxx EXPECTED FOR DEVICES WITH UNIT ADDRESS yy ASSIGNED TO TYPE=zzz CHPIDS**

Explanation

You specified a device type other than xxxx (UNIT keyword) for a device with unit address yy and assigned to TYPE=zzz channel paths. For OSD, OSE, OSM, and OSX channel paths, IOCP expects devices with unit addresses in the range 00-FD to have a value of OSA and the device with unit address FE to have a value of OSAD. For OSN channel paths, IOCP expects the device with unit address FE to have a value of OSAD.

System action

IOCP prints this warning message following the IODEVICE statement in question and continues processing.

Programmer response

Change the UNIT keyword value.

ICP321I DEVICE CANNOT BE ACCESSED BY CSS x

Explanation

You specified CSS x in the PATH, PART, PARTITION, or NOTPART keyword in the IODEVICE statement. However, none of the control units attached to the device have channel paths in that CSS.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDs and it does not produce configuration reports.

Programmer response

Ensure that the CSS ID specified is correct. Check the associated CNTLUNIT and CHPID statements to ensure that there is a channel path from the CSS through a control unit to the device.

ICP322I NULL DEVICE CANDIDATE LIST SPECIFIED FOR EACH CSS

Explanation

You specified a null device candidate list for every CSS to which this device has access. A device must be accessible by at least one CSS.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDs and it does not produce configuration reports.

Programmer response

Either delete the device or modify the device candidate list so that at least one CSS can access the device.

For ICP IOCP 1.1.0:**ICP322I NULL DEVICE CANDIDATE LIST SPECIFIED IN CSS x**

Explanation: You cannot specify a null device candidate list for a device. You generated the null device candidate list by specifying all logical partitions (LPs) in the configuration in the device candidate list parameter of the NOTPART keyword in CSS x for the device. A device requires at least one LP in its generated device candidate list for each CSS for which it has channel paths.

System action: IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDs and it does not produce configuration reports.

Programmer response: Delete one or more of the LP names in the CSS from the device candidate list parameter of the NOTPART keyword in the IODEVICE statement.

ICP323I **CAUTION DEVICE WITH UNIT ADDRESS FE REQUIRES A CONTROL UNIT WITH CUADD=0 TO BE USABLE**

Explanation

You specified a device with unit address FE on a control unit with a nonzero CUADD keyword value. For an OSD, OSM, or OSX channel path, the device with unit address FE (usually specified with UNIT=OSAD on the IODEVICE statement) can be used only when specified for a control unit without the CUADD keyword or with a CUADD keyword value of zero.

System action

IOCP prints this caution message following the IODEVICE statement in question and continues processing.

Programmer response

Ensure that devices with unit address FE on OSD, OSM, or OSX channel paths are assigned only to control units without the CUADD keyword or with a CUADD keyword value of zero.

ICP324I DEVICE CANDIDATE LIST PREVENTS CONTROL UNIT xxxx FROM ACCESSING DEVICE

Explanation

You specified a null device candidate list for every CSS with access to control unit xxxx. Therefore, the control unit cannot access the device. Each control unit assigned to the device must be able to access the device.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Either remove the control unit from the CUNUMBR keyword for the device or modify the device candidate list so that the control unit can access the device from at least one CSS.

ICP325I DEVICES ASSIGNED TO TYPE=xxx CHPIDS CANNOT BE DEFINED IN SUBCHANNEL SET y

Explanation

You specified subchannel set y in the SCHSET keyword in the IODEVICE statement for a device assigned to TYPE=xxx channel paths. You can specify only subchannel set 0 for devices assigned to CBY, CVC, CFS, CFP, CBS, CBP, ICP, CIB, CL5, and CS5.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Do one of the following:

- Delete the SCHSET keyword in the IODEVICE statement.
- Specify only subchannel set ID 0.
- Change the channel path type.

ICP326I UNIT=xxxxxxx IS NOT ALLOWED FOR DEVICES [WITH UNIT ADDRESS yy] ASSIGNED TO TYPE=zzz CHPIDS

Explanation

You specified device type xxxxxxxx (UNIT keyword) for a device assigned to TYPE=zzz channel paths. For OSN channel paths, IOCP requires devices with unit addresses in the range 00-FD to have a value of OSN or 3745.

System action

IOCP continues to validate and check the syntax of the remaining statements. However, it does not generate an IOCDS and it does not produce configuration reports.

Programmer response

Change the UNIT keyword value.

ICP327I **WARNING NULL DEVICE CANDIDATE LIST SPECIFIED FOR CSS x SO THE CSS IS IGNORED BY OTHER KEYWORDS**

Explanation

You specified CSS x in the PATH or SCHSET keyword in the IODEVICE statement. However, you specified a null device candidate list with the PART, PARTITION, or NOTPART keyword in the IODEVICE statement for that same CSS, which prevents the device from being defined in that CSS. Therefore, IOCP ignores any CSS x parameters for the PATH and SCHSET keywords for the IODEVICE statement.

System action

IOCP prints this warning message following the IODEVICE statement in question and continues processing.

Programmer response

Either correct the CSS parameter in the PATH or SCHSET keyword, or do not specify a null device candidate list for the CSS.

ICP328I **WARNING UNIT=xxx IS EXPECTED FOR DEVICES ASSIGNED TO TYPE=zzz CHPIDS**

Explanation

You specified a device type xxx (UNIT keyword) for a device assigned to TYPE=zzz channel paths. For IQD channel paths, IOCP expects the device type to have a value of IQD.

System action

IOCP prints this warning message following the IODEVICE statement in question and continues processing.

Programmer response

Change the UNIT keyword value.

ICP350I MINIMUM CONFIGURATION WAS NOT DEFINED

Explanation

To generate an IOCDS, ICP IOCP 1.1.0 requires the following:

- For a dynamic-capable configuration (a configuration built by HCD or by specifying IOCP CMS utility option DYN for VM), the following statements must be true:
 - At least one logical partition must have a device defined on a CVC, CBY, CNC, FCV, FC, or FCP channel path (TYPE keyword) or
 - If no device is defined on one of these channel path types, all logical channel subsystems (CSSs) must have an external coupling link capable of receiving messages defined (CFR, CFP, CBR, or CBP channel path)
 - For a configuration that is not dynamic-capable, one of the following statements must be true for each defined CSS:
 - A device is defined on a CVC, CBY, CNC, FCV, FC, or FCP channel path (TYPE keyword)
 - An external coupling link capable of receiving messages is defined (CFR, CFP, CBR, or CBP channel path)

- An internal coupling link is defined (ICP channel path). But at least one CSS must have a device defined on a CVC, CBY, CNC, FCV, FC, or FCP channel path (TYPE keyword).

System action

IOCP does not complete the generation of an IOCDS and does not produce configuration reports.

Programmer response

Ensure that a minimum configuration is defined.

ICP351I ATTEMPTED TO ASSIGN PHYSICAL CONTROL UNIT *xxxx* TO TWO CONTROL UNIT HEADERS

Explanation

IOCP attempted to assign physical control unit *xxxx* to two control unit headers. A logical error has occurred in IOCP.

System action

IOCP does not complete the generation of an IOCDS and does not produce configuration reports.

Programmer response

Analyze the control unit header that contains the physical control unit. If the control unit header is valid, save the console sheet and all associated output and notify your service representative.

ICP352I DEVICE NUMBER *www* IN SUBCHANNEL SET *n* DUPLICATES UNIT ADDRESS *xx* IN CSS *z* ON CONTROL UNIT *yyyy*

Explanation

When processing device number *www* in subchannel set *n*, IOCP detected unit address *xx* duplicated on control unit *yyyy* in CSS *z*. This error occurs if two or more devices with the same unit address are assigned to the same control unit in the same CSS.

System action

IOCP does not complete the generation of an IOCDS and does not produce configuration reports.

Programmer response

Ensure that unit addresses are not duplicated in the same CSS in IODEVICE statements that attach to control unit *yyyy*.

ICP353I IOCP HAS GENERATED *xxxxx* CONTROL UNIT HEADERS FOR CSS *y* WHICH EXCEEDS THE MAXIMUM NUMBER ALLOWED

Explanation

IOCP tried to generate more control unit headers (CUHs) in a CSS than your CPC supports. Review the limits and rules for the generation of CUHs for your CPC. See [“Machine limits” on page 314](#) to verify what your CPC supports.

System action

IOCP does not complete the generation of an IOCDS and does not produce configuration reports.

Programmer response

Ensure that the configuration does not exceed the maximum number of CUHs for a CSS. You might need to reduce the number of physical control units or have more control units share devices.

ICP354I **CAUTION MINIMUM NUMBER OF DEVICES HAVE NOT BEEN DEFINED FOR [CHPID xx
IN CSS y | THE CHANNEL PATHS IN CSS x IN CONTROL UNIT yyyy]**

Explanation

You did not define the minimum number of devices recommended for a coupling facility channel path or control unit. CFP, CBP, and ICP channel paths (TYPE keyword) assigned to a control unit must have a minimum of seven devices each. CIB channel paths assigned to a control unit must have a minimum of seven devices each which is what IOCP tests but some adapters have a minimum of 32 devices. CL5 channel paths assigned to a control unit must have a minimum of eight devices each, but IBM recommends that 32 be defined. CS5 channel paths assigned to a control unit must have a minimum of eight devices each. CFS and CBS channel paths must have a minimum of two devices each. If the message is for channel path xx in CSS y, the channel path is a CFS or CBS channel path and does not have a control unit. If the message is for the channel paths in CSS x in control unit yyyy, the minimum number of devices necessary to fully support the channel paths in CSS x in the control unit were not defined. See [“Coupling facility channels” on page 26](#) section to determine the correct number of devices to define for your hardware type.

System action

IOCP prints this caution message and continues processing.

Programmer response

Define the minimum number of devices recommended for the channel path type for either the channel path or the CSS in the control unit.

**ICP355I CHANNEL PATH ASSOCIATED WITH CHPID xx IN CSS y HAS zzzzz VALID SUBCHANNELS
WHICH EXCEEDS MAXIMUM ALLOWED [FOR {OSN | 3745} DEVICES]**

Explanation

You specified too many valid subchannels for channel path xx in CSS y. Valid subchannels are devices which are defined to a logical partition and permitted for use by the logical partition. Valid subchannels are calculated as follows:

- For unshared channel paths and for reconfigurable FCP channel paths on CPCs without fixed HSA, each device defined in IOCP represents a single valid subchannel. See [Table 16 on page 313](#) to determine if your CPC has fixed HSA.
- For reconfigurable FCP channel paths on CPCs with fixed HSA, each FCP device defined in IOCP represents multiple valid subchannels based on the total number of logical partitions (LPs) in its CHPID candidate list.
- For shared channel paths, each device defined in IOCP represents multiple valid subchannels based on the total number of LPs in its device candidate list.

One of the following conditions exists:

- You defined too many OSA valid subchannels on an OSD, OSM, or OSX channel path. A maximum of 480 OSA valid subchannels can be defined on an OSD or OSX channel path when priority specification is enabled (CHPARM=00 is specified on CHPID statement). A maximum of 1920 OSA valid subchannels can be defined on an OSD, OSM, or OSX channel path when priority specification is disabled (CHPARM=02 is specified). An OSA subchannel is a device with a unit address in the range 00-FD. The device with unit address FE (OSAD) is excluded from the maximum.
- You defined too many OSN or 3745 valid subchannels on an OSN channel path. A maximum of 480 OSN valid subchannels and 180 3745 valid subchannels can be defined on an OSN channel path. OSN subchannels are defined with UNIT=OSN on the IODEVICE statement, and 3745 subchannels are defined with UNIT=3745. Valid subchannels are devices with unit addresses in the range 00-FD. The OSAD device with unit address FE is excluded from the maximums
- You defined too many valid subchannels on an FCP channel path. A maximum of 480 valid subchannels can be defined on an FCP channel path.

System action

IOCP does not complete the generation of an IOCDS and does not produce configuration reports.

Programmer response

For an unshared channel path or reconfigurable FCP channel paths on CPCs without fixed HSA, reduce the number of devices defined on the FCP channel path or defined on the OSD, OSM, OSN, or OSX channel path with unit addresses in the range 00-FD.

For a reconfigurable FCP channel path on CPCs with fixed HSA, do one or both of the following:

- Reduce the number of devices defined on the FCP channel path
- Specify a CHPID candidate list for the FCP channel path with fewer logical partitions.

For a shared channel path, do one or both of the following:

- Reduce the number of devices defined on the FCP channel path or defined on the OSD, OSM, OSN, or OSX channel path with unit addresses in the range 00-FD.
- Specify device candidate lists with fewer logical partitions for the devices defined on the FCP channel or defined on the OSD, OSM, OSN, or OSX channel path with unit addresses in the range 00-FD. For devices assigned to OSN channel paths, specify device candidate lists that restrict the OSN devices to CCL images and the 3745 devices to operating system images.

For an OSD channel path on an OSA-Express2 or later feature or for an OSM or OSX channel path on an OSA-Express3 or later feature, if you want to disable priority specification to increase the maximum number of valid subchannels available on the channel, specify the appropriate CHPARM keyword value for the OSD or OSX channel path (CHPARM=02).

ICP356I IOCP HAS GENERATED xxxxxx VALID SUBCHANNELS FOR TYPE=IQD CHPIDS WHICH EXCEEDS THE MAXIMUM NUMBER ALLOWED

Explanation

You specified too many valid subchannels for all TYPE=IQD channel paths in your configuration. A maximum of 12288 valid subchannels can be defined on all IQD channel paths. Valid subchannels are devices that are defined to a logical partition and permitted for use by the logical partition. Valid subchannels are calculated as follows:

- For unshared channel paths, each device defined in IOCP represents a single valid subchannel.
- For shared channel paths, each device defined in IOCP represents multiple valid subchannels based on the total number of logical partitions (LPs) in its device candidate list.

System action

IOCP does not complete the generation of an IOCDS and does not produce configuration reports.

Programmer response

For unshared channel paths, reduce the number of devices defined on IQD channel paths. For shared IQD channel paths, do one or both of the following:

- Reduce the number of devices defined.
- Specify device candidate lists with fewer logical partitions for the devices defined.

ICP357I TOO MANY LINK ADDRESSES ASSIGNED TO THE CHANNEL PATH ASSOCIATED WITH CHPID xx IN CSS y

Explanation

You have assigned too many link addresses to channel path *xx* in CSS *y*. CPCs limit the number of link addresses you can assign to CNC, CTC, FCV, and FC channel paths. See [“Machine limits” on page 314](#) to verify what your CPC supports.

System action

IOCP does not complete the generation of an IOCDs and does not produce configuration reports.

Programmer response

Reduce the number of link addresses to which channel path *xx* is assigned.

ICP358I CONTROL UNIT *xxxx* DUPLICATES UNIT ADDRESS *yy* ON CHPID *zz* IN CSS *w*

Explanation

When processing control unit *xxxx*, IOCP detected unit address *yy* duplicated on parallel channel path *zz* in CSS *w*. This error occurs if two or more control units with the same unit address attach to the same parallel channel path.

System action

IOCP does not complete the generation of an IOCDs and does not produce configuration reports.

Programmer response

Ensure that control unit *xxxx* does not duplicate unit addresses for parallel channel path *zz*.

ICP359I TOO MANY UNIT ADDRESS RANGES ASSIGNED TO THE CHANNEL PATH ASSOCIATED WITH CHPID *xx* IN CSS *y*

Explanation

One of the following conditions exist:

- Channel path *xx* in CSS *y* is a CBY or CVC channel path and has exceeded the maximum number of unit address ranges allowed for the channel path. The maximum number of unit address ranges for CNTLUNIT statements that attach to a CBY or CVC channel path is 64.
- The maximum number of unit address ranges for control units that attach to shared CTC channel paths (SHARED keyword on CHPID statement) is 120. IOCP might generate more unit address ranges for control units attaching to shared CTC channel paths than for other channel path types or unshared CTC channel paths. See [“Shared ESCON CTC considerations” on page 24](#) for more information.
- Channel path *xx* in CSS *y* is a spanned FC channel path (PATH keyword in the CHPID statement) and has exceeded the maximum number of unit address ranges allowed for the channel path. The maximum number of unit address ranges for CNTLUNIT statements that attach to an FC channel path is 256. IOCP might generate more unit address ranges for a spanned FC channel path than for an unspanned channel path. See [“FC control unit definition considerations:” on page 84](#). CSS *y* is always the lowest CSS ID number for the channel path and is not the only CSS that caused the error.

System action

IOCP does not complete the generation of an IOCDs and does not produce configuration reports.

Programmer response

For a CBY or CVC channel path, reduce or consolidate the unit address ranges for CNTLUNIT statements attached to channel path *xx* in CSS *y*. For a shared CTC channel path, do one or more of the following:

- Reduce the number of control units attached to channel path *xx*

- For the devices assigned to channel path *xx*, reduce the number of logical partitions (LPs) in their device candidate lists (PART, PARTITION, or NOTPART keyword on IODEVICE statement). The default device candidate list for a device assigned to a shared CTC channel path contains all the LPs in the candidate list of the CTC channel path. Specify a subset of these LPs in the PART, PARTITION, or NOTPART keyword in the IODEVICE statements for each device attaching to the same control unit.

For an FC channel path, do one or more of the following:

- Reduce the number of control units attached to channel path *xx*
- Use the same link address in each CSS of a control unit for channel path *xx*.

ICP360I UNIT ADDRESS LIMIT FOR THE CHANNEL PATH ASSOCIATED WITH CHPID *xx* IN CSS *y* HAS BEEN EXCEEDED

Explanation

The maximum number of unit addresses (UNITADD keyword on CNTLUNIT statement) for the control units that attach to FC channel path *xx* or shared CTC path *xx* has been exceeded. See [Appendix F, “Machine limits and rules,” on page 313](#) to check the device (unit address) limit allowed for FC or CTC channel paths for your CPC.

IOCP might generate more unit addresses for physical control units attaching to shared CTC channel paths than for other channel path types or unshared channel paths. See [“Shared ESCON CTC considerations” on page 24](#) for more information.

IOCP might generate more unit addresses for a spanned FC channel path (PATH keyword in the CHPID statement) than for an unspanned channel path. See [“FC control unit definition considerations:” on page 84](#). CSS *y* is always the lowest CSS ID number for the channel path and is not the only CSS that caused the error.

System action

IOCP does not complete the generation of an IOCDS and does not produce configuration reports.

Programmer response

Do one or more of the following:

- Reduce the unit address counts of the control units attached to channel path *xx* in CSS *y*
- Reduce the number of control units attached to channel path *xx* in CSS *y*
- For a shared CTC channel path, reduce the number of logical partitions in their device candidate lists (PART, PARTITION, or NOTPART keyword on the IODEVICE statement) for the devices assigned to the channel path. The default device candidate list for a device assigned to a shared CTC channel path contains all the LPs in the candidate list of the CTC channel path. Specify a subset of these partitions in the PART, PARTITION, or NOTPART keyword on the IODEVICE statements for each device attaching to the same control unit.
- For a spanned FC channel path, use the same link address in each CSS of a control unit for channel path *xx*.

ICP361I DEVICE NUMBER *xxxx* IN SUBCHANNEL SET *w* ASSIGNED TO CONTROL UNIT *yyyy* IS DUPLICATED IN A LOGICAL PARTITION IN CSS *z*

Explanation

Device number *xxxx* in subchannel set *w* assigned to control unit *yyyy* was defined more than one time in a logical partition in CSS *z*. A logical partition cannot access more than one device in a subchannel set with the same device number.

IOCP determines if a logical partition can access a device by testing the access lists of the *chpids* assigned to the devices along with the device candidate lists (PART, PARTITION, or NOTPART keyword in the IODEVICE statement). The duplicate device number error occurs if an access list of a *chpid* assigned to each device includes the same logical partition and the device candidate lists of each device include the same logical partition and the devices are in the same subchannel set.

System action

IOCP does not complete the generation of an IOCDs and does not produce configuration reports.

Programmer response

Ensure that device numbers in a subchannel set are not duplicated within a logical partition. Logical partitions must use unique device numbers in a subchannel set.

Do one of the following:

- Change the device number so that it is not duplicated
- Modify the initial access lists of the *chpids* assigned to the two devices so that they do not specify the same logical partition
- Modify the device candidate lists so that they do not specify the same logical partition

ICP362I TOO MANY DEVICES ASSIGNED TO CONTROL UNIT *xxxx*

Explanation

You specified too many devices for control unit *xxxx*. You can define a maximum of 256 devices for a control unit.

System action

IOCP does not complete the generation of an IOCDs and does not produce configuration reports.

Programmer response

Reduce the number of devices attaching to control unit *xxxx*.

ICP363I CONTROL UNIT HEADER SPECIFICATION ERROR FOUND WHILE PROCESSING CONTROL UNIT *nnnn* IN CSS *x*

Explanation

IOCP found a specification error while building a control unit header (CUH). A CUH can have a maximum of eight paths in it. The CUH in CSS *x* containing control unit *nnnn* exceeds this maximum.

System action

IOCP does not complete the generation of an IOCDs and does not produce configuration reports.

Programmer response

Either reduce the number of channel paths attaching to physical control units in the CUH or reduce the number of physical control units in the CUH by changing the way devices are shared between the control units.

ICP364I CHPID *xx* IN CSS *w* CONNECTS TO CHPID *yy* IN CSS *z* BUT CHPID *yy* IN CSS *z* [HAS NOT BEEN DEFINED | IS NOT TYPE=*nnn* | IS NOT AN INTERNALLY CONNECTED TYPE=*nnn* CHPID]

Explanation

You specified channel path *yy* in CSS *z* in the CPATH parameter on the CHPID statement for channel path *xx* in CSS *w*. See the following explanations:

- HAS NOT BEEN DEFINED - channel path *yy* in CSS *z* must be defined in the I/O configuration and have the same channel path type as channel path *xx* in CSS *w*
- IS NOT TYPE=*nnn* - channel path *yy* in CSS *z* does not have the same channel path type as channel path *xx* in CSS *w* (that is, ICP, CIB, CL5, or CS5)

- IS NOT AN INTERNALLY CONNECTED TYPE=nnn CHPID - channel path xx in CSS w specifies a CSYSTEM keyword value (CHPID statement) that matches the LSYSTEM keyword value (ID statement) for the I/O configuration. Therefore, channel path xx is defined for an internal coupling connection. However, the connecting channel path yy in CSS z has a different CSYSTEM keyword value. Both CSYSTEM keyword values must match the LSYSTEM keyword value to establish an internal coupling connection.

System action

IOCP does not complete the generation of an IOCDS and does not produce configuration reports.

Programmer response

Ensure that the following statements are true:

- Channel path yy in CSS z is defined
- Channel path yy in CSS z has the same channel path type as channel path xx in CSS w
- For internally connected CIB, CL5, and CS5 channel paths, channel path yy in CSS z must specify the same CSYSTEM keyword value as channel path xx in CSS w that matches the LSYSTEM keyword value. If the coupling connection is not internal to the CPC, change the CSYSTEM keyword value for channel path xx in CSS w to match the name of the target CPC for channel path yy in CSS z.

ICP365I CHPID xx IN CSS m [ON CSYSTEM ccccccc] IS ALREADY CONNECTED TO CHPID yy IN CSS n AND CANNOT CONNECT TO CHPID zz IN CSS w

Explanation

If the message is not for CSYSTEM ccccccc, you specified ICP, CIB, CL5, or CS5 channel path xx in CSS m in the CPATH parameter on the CHPID statement for channel path yy in CSS n. However, channel path xx is also in the CPATH parameter on the CHPID statement for channel path zz in CSS w. An ICP, CIB, CL5, or CS5 channel path (TYPE keyword) can only connect to one channel path.

If the message is for CSYSTEM ccccccc, you attempted to connect CIB, CL5, or CS5 channel paths yy in CSS n and zz in CSS w to the same channel path xx in CSS m on system ccccccc. You cannot connect two CIB, CL5, or CS5 channel paths to the same destination channel path. That is, you cannot specify the same CSYSTEM and CPATH keyword values for two CIB, CL5, or CS5 channel paths.

System action

IOCP does not complete the generation of an IOCDS and does not produce configuration reports.

Programmer response

If the message is not for CSYSTEM ccccccc, specify a different, available ICP, CIB, CL5, or CS5 channel path in the CPATH keyword for one of the channel paths yy or zz. However, if channel path xx is CIB, CL5, or CS5 and you want an external coupling connection, change the CSYSTEM keyword value for channel path xx to match the name of the target CPC (LSYSTEM keyword value on the ID statement).

If the message is for CSYSTEM ccccccc, specify a different, available CIB, CL5, or CS5 channel path in the CPATH keyword or a different system name in the CSYSTEM keyword for one of the channel paths yy or zz.

ICP366I CHPIDS xx AND yy IN CSS z HAVE INVALID CANDIDATE LISTS

Explanation

Channel paths xx and yy in CSS z are ICP, CIB, CL5, or CS5 channel paths (TYPE keyword) and are connected to each other. However, both channel paths have candidate lists with the same, single logical partition (LP) which is not allowed.

System action

IOCP does not complete the generation of an IOCDS and does not produce configuration reports.

Programmer response

Specify multiple LPs in at least one of the candidate lists for the channel paths, or specify different LPs in each candidate list. However, if the channel paths are CIB, CL5, or CS5 and you want external coupling connections, change the CSYSTEM keyword value for each channel path to match the name of its target CPC (LSYSTEM keyword value on the ID statement).

ICP367I CHPID *xx* IN CSS *y* CONNECTS TO ITSELF

Explanation

You specified ICP, CIB, CL5, or CS5 channel path *xx* in CSS *y* in the CPATH and PATH parameters on a CHPID statement such that the channel path connects to itself. You must connect an ICP, CIB, CL5, or CS5 channel path to another channel path and not to itself.

System action

IOCP does not complete the generation of an IOCDS and does not produce configuration reports.

Programmer response

Connect channel path *xx* to another channel path. If the channel path is CIB, CL5, or CS5 and you want an external coupling connection, change the CSYSTEM keyword value for the channel path to match the name of the target CPC (LSYSTEM keyword value on the ID statement).

ICP368I NONE OF THE DEVICES ASSIGNED TO CONTROL UNIT *xxxx* ACCESS CSS *y*

Explanation

You specified a null device candidate list for every device assigned to control unit *xxxx* such that no device accesses CSS *y* of the control unit. If a control unit has devices, every CSS for the control unit must have at least one device that can access it.

System action

IOCP does not complete the generation of an IOCDS and does not produce configuration reports.

Programmer response

Either remove CSS *y* from the PATH keyword for the control unit or modify the device candidate lists so that at least one device can access CSS *y* on the control unit.

ICP369I LSYSTEM KEYWORD IS REQUIRED ON THE ID STATEMENT WHEN TYPE=*xxx* CHPIDS ARE DEFINED

Explanation

You defined CIB, CL5, or CS5 channel paths (TYPE keyword) but did not specify the LSYSTEM keyword on the ID statement. The LSYSTEM keyword is required when CIB, CL5, or CS5 channel paths are defined.

System action

IOCP does not complete the generation of an IOCDS and does not produce configuration reports.

Programmer response

Specify the LSYSTEM keyword on the ID statement.

ICP370I CHPIDS *xx* IN CSS *m* AND *yy* IN CSS *n* CONNECT TO EACH OTHER AND BOTH ARE DEFINED ON PORT *w* OF [AID *zz* | PCHID *zzz*]

Explanation

You defined CIB, CL5, or CS5 channel paths (TYPE keyword) on the same port of an AID or PCHID and connected them together with the CPATH keyword.

System action

IOCP does not complete the generation of an IOCDS and does not produce configuration reports.

Programmer response

When connecting CIB, CL5, or CS5 channel paths within the same CPC, ensure that either they are from different ports on the same AID or PCHID or that they have different AIDs or PCHIDs.

ICP371I MIXTYPE KEYWORD REQUIRED FOR PCHID xxx BECAUSE PCHID yyy IS DEFINED AS TYPE=zzz

Explanation

You specified an invalid mix of channel path types for PCHIDs xxx and yyy. When defining FC and FCP channel paths on the same FICON adapter on some CPCs, the MIXTYPE keyword is required. See [Table 16 on page 313](#) to determine which CPCs require the MIXTYPE keyword when defining FC and FCP channel paths on the same adapter.

System action

IOCP does not complete the generation of an IOCDS and does not produce configuration reports.

Programmer response

If the FICON adapter for the given PCHIDs supports the mixing of FC and FCP channel paths, specify the MIXTYPE keyword on one or both of the CHPID statements for those PCHIDs. If the FICON adapter does not support mixing of FC and FCP channel paths, change one of the channel path types so that the PCHIDs have the same channel path type. See [“MIXTYPE” on page 68](#) for more information about the MIXTYPE keyword on the CHPID statement and which FICON adapters support the mixing of channel path types.

ICP372I **CAUTION PCHID nnn EXCEEDS THE MAXIMUM NUMBER OF PCHIDS ALLOWED FOR ITS RESOURCE GROUP (SEE PCHIDS: www, xxx, yyy, zzz)**

Explanation

You specified too many PCHIDs for a resource group. The PCHID slots in I/O drawers on some CPCs are assigned to resource groups. Some CPCs restrict the number of ROCE and ROC2 function types that should exist in a resource group. PCHIDs www, xxx, yyy, and zzz are already defined in the same resource group and have reached the maximum number allowed and therefore PCHID nnn exceeds that maximum. Exceeding the maximum can result in some FIDs for these PCHIDs being unusable. To determine which PCHIDs and I/O slots are in the same resource group for your CPC, see [Table 2 on page 3](#) and [Table 3 on page 4](#). To determine the maximum number of ROCE and ROC2 PCHIDs your CPC supports in a resource group, see [Table 18 on page 316](#).

System action

IOCP prints this caution message and continues processing.

Programmer response

Move one of the ROCE or ROC2 PCHIDs to an I/O slot in another resource group.

ICP400I READ/WRITE OF IOCDS IS INVALID ON THIS PROCESSOR (xxxx)

Explanation

An option to print a report from an IOCDS or to write an IOCDS to the hard disk has been specified. However, running ICPIOCP (z/OS or z/VSE) or specifying ICP for the IOCP command program option (VM) only reads or writes an IOCDS for those CPCs that require the ICP version of IOCP. The CPC has a machine type of xxxx. See [Table 18 on page 316](#) to determine which CPCs ICP IOCP supports.

System action

IOCP sends message ICP051I and ends.

Programmer response

If you are verifying an input file that was written for those CPCs that require the ICP version of IOCP, perform one of the following and run the job again:

- For z/OS and z/VSE, omit the WRTCDs and REPORT options in the PARM parameters of the EXEC statements.
- For z/VM, enter the ICP program option and omit the configuration report and write IOCDS options in the IOCP command.
- If you want to read or write an IOCDS, you must use the IOCP required by your CPC.

Note: If your CPC supports ICP IOCP, you might not have the correct IOCP level for your CPC. You must use an IOCP release level that supports your CPC. To help you determine the minimum level of IOCP required for your CPC, see [“Summary of changes” on page xxv](#).

Problem determination

Related message ICP051I indicates the function IOCP attempted.

ICP401I READ/WRITE IOCDS FACILITY TEMPORARILY BUSY (RC=x). RETRY LATER

Explanation

IOCP attempted to read or write an IOCDS. However, the facility that reads and writes IOCDSs is temporarily busy. Return code 4 indicates that the is temporarily busy and could not process your read/write IOCDS request. Return code 8 indicates that the operating system facility that handles read/write IOCDS requests is busy with another request and could not process your request.

System action

IOCP sends message ICP051I and ends.

Programmer response

Wait a few minutes and rerun the IOCP. If the problem occurs again, notify the system programmer.

Problem determination

Related message ICP051I indicates the function IOCP attempted.

ICP402I IOCP RECEIVED AN UNEXPECTED RESPONSE CODE OF xxxx HEX ATTEMPTING READ OR WRITE OF AN IOCDS

Explanation

IOCP attempted to read or write an IOCDS and received an unexpected response code. You might have received one of the following response codes:

- Response codes 0040 and 05F0 indicate that the read/write IOCDS facility of the is currently unavailable
- Response code 04F0 indicates that two users are attempting to write an IOCDS at the same time. Only one job fails. The IOCDS written is associated with the successful job.

System action

IOCP ends the read or write operation.

Programmer response

For response codes 0040 and 05F0, reboot the support element, and then rerun the failing job. Otherwise, wait a few minutes and rerun the failing job. If the problem occurs again, notify your service representative.

Problem determination

If you are running IOCP on VM or as a guest on VM, see [“IOCP command – usage notes for VM” on page 125](#) for possible reasons for unexpected response codes.

ICP403I LEVEL Ax IOCDS IS INVALID

Explanation

IOCP received a response from the SERVICE CALL SVC (SVC 122) where the return code field in the SERVICE CALL data block is 6A (hex). This message indicates that IOCP is trying to read an IOCDS that either is being updated or was not closed after the last time data was written to it. The IOCDS is not considered valid.

System action

IOCP ends the read operation.

Programmer response

Rerun the job. If the problem occurs again, rewrite the IOCDS.

ICP404I LEVEL Ax IOCDS HAS INVALID FORMAT OR DIRECTORY

Explanation

IOCP has read part of an IOCDS into storage from the hard disk and compared the member names and sector sizes in the directory record and the IOCDS format against the expected values. Either the IOCDS format or directory does not match the expected values.

This situation occurs when the ICP IOCP tries to read an IOCDS that was written by a version of IOCP other than ICP (for example, IYPIOCP for z/OS and VSE and program option IYP for VM).

System action

IOCP ends the read operation.

Programmer response

Ensure that you have run the correct version of IOCP. Rerun the job. If the problem occurs again, notify the system programmer.

ICP405I IOCP RECEIVED AN UNEXPECTED RETURN CODE OF xxxx HEX ATTEMPTING READ OR WRITE OF AN IOCDS

Explanation

IOCP attempted to read or write an IOCDS and received an unexpected return code.

System action

IOCP ends the read or write operation.

Programmer response

Code

Description

09, 65

Either return code indicates that two users are attempting to read or write an IOCDS at the same time. Wait a few minutes and rerun the job.

Note: If two jobs are attempting to write the same IOCDS, only one fails, but the IOCDS that is written might be unusable.

50

You attempted to write an IOCDS to a remote CPC that is not defined to a Hardware Management Console with LIC changes enabled. Ensure your CPC is defined to a HMC and that it has LIC changes enabled. Also, ensure that you have defined the CPC correctly in HCD so that it matches the HMC definition. Restart HCD and attempt the IOCDS build again.

51

You attempted to write an IOCDS to a remote CPC, and it did not respond. Ensure that the support element for the CPC is powered on and that no task is running on the support element which would prevent the writing of an IOCDS. Then rerun the job.

66

You attempted to read from an IOCDS or write to an IOCDS that is incorrect for your CPC. Specify a valid IOCDS and rerun the job.

67

You attempted to write one or more write-protected IOCDSs. Remove the write protection and rerun the job.

68

You attempted to write an IOCDS that the CPC does not support (that is, writing an IOCDS with ICP IOCP to a CPC that does not support ICP). If you attempted to write an IOCDS to a 2064 CPC in preparation for upgrading it, see [“Machine rules” on page 313](#) to determine which 2064 CPCs allow writing an IOCDS with ICP IOCP.

6A

You attempted to read from an IOCDS made incorrect by a write. If a write is currently in progress, wait until the write has completed and rerun the job. If a write is not in progress, you must rewrite the IOCDS before reading it.

80

You attempted to read an IOCDS that was never created. Specify an existing IOCDS and rerun the job.

82

You attempted to read an IOCDS from or write an IOCDS to the hard disk that is on the other side of a physically partitioned multiprocessor; or you attempted to read an IOCDS from or write an IOCDS to the hard disk for a nonexistent side of a non-multiprocessor.

83, 84

Another logical partition has a read or write in progress. Wait a few minutes and then rerun the job.

85

You are reading an IOCDS or IOCP source file made incorrect for one of the following reasons:

- A previous partition reset occurred while an IOCP write operation was in progress.
- IOCP was previously canceled while a write operation was in progress.

If the IOCDS is invalid and you cannot print a report of it or disassemble it, you must rewrite the IOCDS. If the IOCP source file is invalid and you cannot build a new IOCDS, you must disassemble the current IOCDS and allow the IOCP source file to be completely written. Then you can import your new IOCP source file. You cannot correct the IOCP source file by only importing a file or using the Support Element editor.

86

You attempted to read or write an IOCDS from an unauthorized logical partition. You can read or write an IOCDS only from an authorized logical partition. Use the Change Logical Partition Security to authorize an LP. For more information, see [“Related information” on page xix](#) for the appropriate operations guide.

Other return codes: If the return code is other than one listed in the preceding information, notify your service representative.

Users of z/OS, z/VM, or z/VSE can see message ICP051I for more information about which IOCDS caused the problem.

ICP406I READ/WRITE IOCDS REQUEST FAILED WITH ERROR CODE xxxx HEX

Explanation

IOCP attempted to read or write an IOCDS. However, the facility which reads and writes IOCDSs is unavailable and failed with error code xxxx hexadecimal.

System action

IOCP sends message ICP0501I and terminates.

Programmer response

For z/VSE, ensure that VSE is not running as a guest under VM. VSE does not support reading or writing an IOCDS as a guest under VM. Use the VM version of the IOCP.

If z/VSE is not running as a guest under VM, report the error code to your service representative.

For z/OS and z/VM, the read/write IOCDS facility of the CPC is not operational. Report the problem to your service representative.

For z/VM, if the service representative does not find any problems with the CPC, the problem might exist with the CMS-IOCP interface module (DMSICP).

Problem determination

Related message ICP051I indicates the function IOCP attempted.

ICP407I TARGET PROCESSOR xxxx-yyy DOES NOT MATCH REQUESTED PROCESSOR

Explanation

The Hardware Configuration Definition (HCD) requested that IOCP write an IOCDS to a target CPC at a specific SNA address. Machine type xxxx and model number yyy are associated with the target CPC on which IOCP attempted to write the IOCDS. The machine type and model number of the target CPC are not compatible with the machine type and model number of the CPC you requested in HCD. One of the following conditions exist:

- You defined the CPC in HCD with the wrong machine type or model number.
- The SNA address defined for the CPC in HCD is incorrect.

System action

IOCP ends the write operation. If the target IOCDS has a status of Invalid, it is incorrect and unusable. Otherwise, the IOCDS is unchanged.

Programmer response

Return to HCD, and do one of the following actions:

- Change the machine type and model number for the CPC to the correct values.
- Correct the SNA address for the requested CPC.

Attempt to build the IOCDS again.

Problem determination

Related message ICP051I indicates the function IOCP performed. The ID statement at the beginning of the IOCP output listing contains information about the requested CPC.

ICP408I IOCDS Ax IS WRITE PROTECTED

Explanation

IOCP tried to write an IOCDS to the , but the IOCDS is write-protected.

System action

IOCP ends the write operation.

Programmer response

Remove the write protection and rerun the job. To remove the write protection, use Disable Write Protection under Options on the .

ICP409I WRITE OF IOCDS IS INVALID BECAUSE IOCP CANNOT DETERMINE PROCESSOR MODEL NUMBER (RC=xx)

Explanation

IOCP is unable to write the IOCDS because it cannot determine the model number of the CPC. Your operating system might be missing maintenance that IOCP requires. IOCP uses the STSI machine instruction or operating system services to determine the CPC model number.

System action

IOCP sends message ICP051I and ends.

Programmer response

Notify the service representative.

ICP410I IOCP WAS UNABLE TO OBTAIN SUFFICIENT STORAGE TO REPORT ON SYSTEM=(xxxx,n) IOCDS Ay

Explanation

IOCP could not obtain enough storage by using the GETMAIN statement (for z/OS and z/VM) or the GETVIS statement (for z/VSE) to report on IOCDS Ay associated with SYSTEM=(xxxx,n). The SYSTEM parameter associated with the IOCDS might be different from the one associated with your CPC. IOCP uses a variable amount of storage based on the type of IOCDS it is processing (that is, the SYSTEM parameter). To determine the specific IOCP storage requirements for your CPC, see [Table 18 on page 316](#).

System action

IOCP ends the read operation for the IOCDS. If you are reporting on multiple IOCDSs, IOCP continues with the next IOCDS.

Programmer response

Increase the amount of storage available for IOCP use.

For z/OS users, see [“IOCP storage requirements” on page 112](#).

For z/VM users, define more virtual storage, perform an IPL of CMS, and issue the IOCP command again. For more information, see [“IOCP storage requirements” on page 131](#).

For z/VSE users, increase the size of your partition and specify SIZE=AUTO on the EXEC statement of the job to allow IOCP to use the remaining partition size for GETVIS. For more information, see [“IOCP storage requirements”](#) on page 131.

ICP412I IOCDS WAS WRITTEN WITH IOCP VERSION *nn.nn.nnn* AND IS TOO LARGE TO BE READ BY CURRENT VERSION OF IOCP

Explanation

IOCP has read part of an IOCDS into storage from the hard disk and compared the IOCDS member sizes in the directory record with the maximum sizes supported by this version of IOCP and determined that the IOCDS is too large to be read. This situation can occur when an IOCDS is written by a later version of IOCP than the one reading it. The IOCDS being read was written with IOCP version *nn.nn.nnn*.

System action

IOCP ends the read operation.

Programmer response

Read the IOCDS using the same version of IOCP that wrote it.

ICP500A PROCESSING COMPLETED. CHECK PRINTER FOR LISTING OR RETURN TO EDITOR.

Explanation

IOCP has processed the data entered on the display frame, completed the requested function, and detected no errors. An output list was produced.

System action

IOCP waits for an operator response.

Operator response

Enter a command.

ICP501A PROCESSING COMPLETED. NO PRINTER SPECIFIED-NO LISTING. PROCEED.

Explanation

IOCP has completed the requested function, and detected no errors. An output list was not produced.

System action

IOCP waits for an operator response.

Operator response

Enter a command.

ICP502A PROCESSING COMPLETED BUT HAS MESSAGES. RETURN TO EDITOR.

Explanation

IOCP has processed the data entered on the display frame, completed the requested function, and detected a warning or caution message (no errors).

System action

IOCP waits for an operator response.

Operator response

Return to the editor to inspect the warning or caution messages and make any necessary changes.

ICP503A PROCESSING COMPLETED. PROCEED.

Explanation

IOCP has processed the data entered on the display frame, completed the requested function, and detected no errors.

System action

IOCP waits for an operator response.

Operator response

Enter a command.

ICP504A IOCS IS TOO LARGE FOR IOCP TO READ

Explanation

The card-image file on the Support Element hard disk contains too many records for IOCP to read. IOCP can read a maximum of 256020 cards. Twenty records are reserved for IOCP messages.

System action

IOCP waits for an operator response.

Operator response

You can reduce the size of the card-image file by doing one or more of the following actions:

- Remove comment cards from the card-image file
- Consolidate IOCP statements that are continued across multiple cards onto a minimum number of cards
- Combine individual IODEVICE statements that attach to the same control unit or units by using common UNIT and MODEL keyword values. Do not combine IODEVICE statements if they have conflicting keyword values.

If the card-image file size cannot be sufficiently reduced, contact your service representative or perform the IOCP function from z/OS, z/VM, or z/VSE if possible.

ICP505A IOCS IS TOO LARGE FOR IOCP TO WRITE

Explanation

The card-image file that IOCP read from the Support Element hard disk or disassembled from an IOCDs contains too many records for IOCP to write to the Support Element hard disk. The maximum size of a card-image file is 256020 cards, and 20 records are reserved for IOCP messages.

System action

IOCP waits for an operator response.

Operator response

For IOCP function Build data set, you can reduce the size of the card-image file by doing one or more of the following actions:

- Remove comment cards from the IOCS.
- Consolidate IOCP statements that are continued across multiple cards onto a minimum number of cards.

- Combine individual IODEVICE statements that attach to the same control unit or units by using common UNIT and MODEL keyword values. Do not combine IODEVICE statements if they have conflicting keyword values.

If the card-image file size cannot be sufficiently reduced, contact your service representative or perform the IOCP function from z/OS, z/VM, or z/VSE if possible.

For IOCP function Disassemble data set, contact your service representative.

ICP506A CARD INPUT ERROR(S) FOUND, RETURN TO EDITOR

Explanation

IOCP has been requested to **Build** an IOCDs. However, IOCP has detected that the card-image file contains one or more errors.

System action

IOCP waits for an operator response.

Operator response

Return to the editor to inspect the error messages, correct the errors, and try again.

ICP507A IOCDs GENERATION ERROR, RETURN TO EDITOR

Explanation

IOCP has been requested to Build an IOCDs. However, IOCP has detected an error while trying to generate an IOCDs.

System action

IOCP waits for an operator response.

Operator response

Return to the editor to inspect the error message, correct the error, and try again.

ICP508A CARD IMAGE FILE EXCEEDS ALLOCATED STORAGE

Explanation

IOCP has been requested to Build or Disassemble an IOCDs. However, IOCP does not contain enough storage for the card-image file.

System action

IOCP waits for an operator response.

Operator response

Select a logical partition with more storage allocated and perform the function again.

ICP509I ENTRIES BEING PROCESSED. PLEASE WAIT FOR COMPLETION.

Explanation

This message indicates that IOCP is processing the entries for the requested function.

System action

IOCP locks the keyboard until the function is complete.

Operator response

Wait for and respond to the next message.

ICP510I ENTRIES BEING PROCESSED. LISTING WILL BE PRINTED.

Explanation

IOCP is processing the requested function and the function includes producing an output list.

System action

IOCP locks the keyboard until the function is complete.

Operator response

Wait for and respond to the next message.

ICP511I ENTRIES BEING PROCESSED. PRINTER NOT SPECIFIED.

Explanation

IOCP is processing the entries for the requested function, and, because a printer was not specified, the function does not include an output list.

System action

IOCP locks the keyboard until the function is complete.

Operator response

Wait for and respond to the next message.

ICP512A LOGICAL PARTITION HAS INSUFFICIENT STORAGE

Explanation

You selected a logical partition with insufficient storage to perform the selected IOCP function.

System action

IOCP waits for an operator response.

Operator response

Select a logical partition with more storage allocated, and perform the function again. The Support Element enforces the correct minimum storage requirement for stand-alone IOCP. Contact your service representative.

ICP515W IOCP TERMINATED. WAIT STATE CODE = B2x

Explanation

IOCP has loaded the PSW with a wait state code of B20 through B24. See [“IOCP wait state codes” on page 148](#) for an explanation of the wait state codes. Also, for more information, see [“Related information” on page xix](#) for the appropriate stand-alone IOCP document.

System action

IOCP ends.

Operator response

See [“IOCP wait state codes” on page 148](#).

Problem determination

See “IOCP wait state codes” on page 148.

ICP550A ***dddd, INT REQ, CC=3/NO PATH AVAILABLE***

Explanation

Before reading from an input device or writing to an output device, IOCP received a not-operational condition code (code 3) on the path specified. In the message, *dddd* indicates the device address or number.

System action

IOCP waits for the operator to:

1. Correct the entry or make the path available.
2. Try the operation again.

Operator response

1. If the entry for the device was incorrectly specified on the frame, correct the entry and try the operation again.
2. If the path is not available, turn on the path to the device (such as setting the channel or control unit switch) and try the operation again.
3. If the path cannot be made available, run IOCP again using another device or path.

ICP551A ***dddd,INT REQ,cm,stat,sense***

Explanation

Before reading from an input device or writing to an output device, IOCP detected a device that requires operator intervention.

In the message text, in hexadecimal, the fields are:

dddd

The device address or number.

INT REQ

Intervention required.

cm

The operation code of the channel command word (CCW) during whose execution the error occurred. If the channel command word cannot be found, this field is shown as **.

stat

The status portion of the channel status word (CSW).

sense

The sense data can be a maximum of 23 bytes long. The first two sense bytes are for the error condition.

System action

IOCP waits for the operator either to end IOCP or to try the operation again.

Operator response

Do the following steps, and try the operation again:

- Make the unit ready. If the unit cannot be made ready, run IOCP again using another device.
- Place paper in the paper supply area.
- Remove paper from the output area.

ICP552A ***dddd,err,cm,stat,sense***

Explanation

Before reading from an input device or writing to an output device, IOCP detected an I/O error that cannot be corrected. Two consecutive commas or a blank field in the message text indicates that a field could not be determined.

In the message text, the fields are:

dddd

The device address or number, in hexadecimal.

err

A description of the error based on status and sense information:

BOC

Bus-out check.

CCC

Channel control check.

CDC

Channel data check.

CHC

Chaining check.

CMD

Command reject.

CPC

Channel program check.

DCK

Data check.

EQC

Equipment check.

ICC

Interface control check.

IOE

Input/output error (for errors other than those errors described).

OVR

Data overrun.

PRC

Channel protection check.

SEN

A unit check occurred during a sense operation. (When this condition is present, the sense field is not included in the message text.)

cm

The command code, in hexadecimal, of the channel command word (CCW) being processed when the error occurred. If the channel command word cannot be found, this field is shown as **.

stat

The status portion, in hexadecimal, of the channel status word (CSW).

sense

The sense data can be a maximum of 23 bytes long. The first two sense bytes are for the error condition.

System action

IOCP waits for the operator either to try the operation again or to end IOCP.

Operator response

This error is probably a user or hardware error. Try another device on another channel.

Possible values of the err field and appropriate responses are as follows:

CMD REJECT

Command reject. Check that device entries on the frame are correct.

BOC

Bus-out check.

EQC

Equipment check.

ICC

Interface control check.

OVR

Data overrun.

These are permanent hardware faults. Service representative action is required.

ICP553A ***dddd, INT REQ, CC=3/NO PATH AVAILABLE***

Explanation

While reading from an input device or writing to an output device, IOCP received a not-operational condition code (code 3) on the path specified. In the message, *dddd* indicates the device address or number.

System action

IOCP waits for the operator to make the path available and to signal IOCP by pressing Enter.

Operator response

1. If the path is not available, turn on the path to the device (such as setting the channel or control unit switch) and try the operation again.
2. If the path cannot be made available, run IOCP again using another path or device.

ICP554A ***dddd,INT,REQ,cm,stat,sense***

Explanation

While reading from an input device or writing to an output device, IOCP detected that the device requires operator intervention.

In the message text, in hexadecimal, the fields are:

dddd

The device address or number.

INT REQ

Intervention required.

cm

The operation code of the channel command word (CCW) during whose execution the error occurred. If the channel command word cannot be found, this field is shown as ******.

stat

The status portion of the channel status word (CSW).

sense

The sense data can be a maximum of 24 bytes long. The first two sense bytes are for the error condition.

System action

IOCP waits for the operator to press Enter.

Operator response

Do the following steps:

- Make the unit ready. If the unit cannot be made ready, run IOCP again using another device.
- Place paper in the paper supply area.
- Remove paper from the output area.

Press Enter.

ICP555A *dddd,err,cm,stat,sense*

Explanation

While reading from an input device or writing to an output device, IOCP detected an error that can be tried again or ignored. Two consecutive commas or a blank field in the message text indicates that the field could not be determined.

In the message text, the fields are:

dddd

The device address or number, in hexadecimal.

err

A description of the error based on status and sense information:

DCK

Data check

EQC

Equipment check (card reader)

cm

The command code, in hexadecimal, of the channel command word (CCW) being processed when the error occurred. If the channel command word cannot be found, this field is shown as **.

stat

The status portion, in hexadecimal, of the channel status word (CSW).

sense

The sense data can be a maximum of 23 bytes long. The first two sense bytes are for the error condition.

System action

IOCP waits for the operator to signal IOCP to try the operation again by pressing Enter. If the error occurred on the input device, IOCP tries the read operation again. If the error occurred on the output device, IOCP does not reprint the line.

Operator response

Have IOCP try the command again (by pressing Enter), or rerun IOCP using another device.

ICP556I *dddd,err,cm,stat,sense*

Explanation

While IOCP was reading from an input device or writing to an output device, IOCP detected an error that cannot be corrected. Two consecutive commas or a blank field indicates that a field could not be determined.

In the message text, the fields are:

dddd

The device address or number, in hexadecimal.

err

A description of the error based on status and sense information:

BOC

Bus-out check.

CCC

Channel control check.

CDC

Channel data check.

CHC

Chaining check.

CMD

Command reject.

CPC

Channel program check.

EQC

Equipment check.

ICC

Interface control check.

IOE

Input/output error (for errors other than those errors described).

OVR

Data overrun.

PRC

Channel protection check.

REC

Record error. (The record read was not 80 bytes or a multiple of 80 bytes.)

SEN

A unit check occurred during a sense operation. (When this condition is present, the sense field is not in the message text.)

cm

The command code, in hexadecimal, of the channel command word (CCW) being processed when the error occurred. If the channel command word cannot be found, this field is shown as **.

stat

The status portion, in hexadecimal, of the channel status word (CSW).

sense

The sense data can be a maximum of 24 bytes long. The first two sense bytes are for the error condition.

System action

IOCP ends by loading a PSW with a wait state code of B23. This error is probably a hardware error. (Try another device on another channel.)

For a magnetic tape unit, do not unconditionally accept the results of the operation. Check that the tape being used for this job has not been replaced or removed. Consider each message as a potential warning of a marginal condition.

For a card reader, some abnormal error condition occurred. Depending on the severity of the error (check the status information and the sense information) and, depending on the site requirements, take the appropriate action.

Possible values of the err field and appropriate responses are as follows:

CMD REJECT

Command reject. Correct the command and try the function again.

BOC

Bus-out check.

EQC

Equipment check.

ICC

Interface control check.

OVR

Data overrun.

These are permanent hardware faults. Service representative action is required.

IOCP messages (DMSICP prefix)

Only the VM version of IOCP sends the following messages. The messages are arranged in alphanumeric order by message identifier.

The message format is:

```
DMSICPnnnE text
```

nnn

Is the message number.

text

Is the message text.

Note: The CMS-IOCP interface module sends these error messages with corresponding return codes (RCs) for each message.

DMSICP001 No filename specified
E
Explanation

The IOCP command requires you to specify the name of the file containing the source IOCP statements or the name of the file to contain the IOCP output file.

System action

Processing of the command ends. The system status remains the same. RC=24.

User response

Issue the command again and specify the file name of the IOCP input or output file.

DMSICP002 File '*filename*' not found
E
Explanation

The specified file (file type IOCP) was not found on any accessed disk. Either the file is not on any accessed disk or the file name was misspelled.

System action

Processing of the command ends. The system status remains the same. RC=28.

User response

Find or create the wanted file. To make sure that the file exists, use either one of the following commands:

```
STATE filename IOCP *
```

or

```
LISTFILE filename IOCP *
```

Correct the command and issue it again.

DMSICP003 Invalid option: 'option'
E**Explanation**

The specified option is incorrect.

- The option might have been misspelled.
- If the option can be truncated, it might have been truncated improperly.
- The option might conflict with another option in the command line.

System action

Processing of the command is ended. The system status remains the same. RC=24.

User response

Correct the command and issue it again.

DMSICP006 No read/write disk accessed
E**Explanation**

You do not have access to a read/write disk on which the command can write its output file.

System action

Processing of the command ends. The system status remains the same. RC=36.

User response

Access a read/write disk and issue the command again, or use the CP LINK command to reset the A-disk to read/write mode. Access the A-disk again, and issue the command.

DMSICP007 File 'filename' IOCP is not fixed, 80-character records
E**Explanation**

The specified file must have fixed-length, 80-character records for the command to be processed.

System action

Processing of the command ends. The system status remains the same. RC=32.

User response

It is possible that an incorrect file identification was specified in the command line. In this situation, issue the command again. If, however, the file identification was correct but the file has the wrong format or does not contain 80-character records, change the format or record length of the file with the COPYFILE or XEDIT command.

DMSICP038 Fileid conflict for DDNAME SYSIN
E

Explanation

You issued the IOCP command for a file (file type IOCP) that exists on a disk. Before this command, you sent a FILEDEF command that does not point to the same file. The CMS-IOCP interface module does not choose between the two valid file definitions and sends this error instead.

System action

Processing of the command ends. The system status remains the same. RC=40.

User response

Check that you specified the correct file name with the IOCP command. Then, do one of the following actions:

- If the file name is correct, issue a FILEDEF SYSIN CLEAR command for the file.
- If the file name is not correct, use a different file name on the IOCP command or erase the existing disk file (file type IOCP).

DMSICP070 Invalid parameter '*parameter*' E

Explanation

An incorrect operand was specified in the command line.

System action

Processing of the command ends. The system status remains the same. RC=24.

User response

Correct the command line and issue the command again.

DMSICP075 Device '*devtyp*' invalid for input E

Explanation

The device specified for the input *ddname* (SYSIN) is incorrect. This message is displayed if the input device specified is DUMMY, PRINTER, PUNCH, TERMINAL, or GRAF ('devtyp' = CRT).

System action

Processing of the command ends. The system status remains the same. RC=40.

User response

Issue the FILEDEF command again and specify the correct input device.

DMSICP099 CMS/DOS environment active E

Explanation

The IOCP command cannot be processed while the CMS/DOS environment is active.

System action

Processing of the command ends. The system status remains the same. RC=40.

User response

Use the SET DOS command to deactivate the CMS/DOS environment. Then issue the IOCP command again.

Appendix A. Coding IOCP statements

This appendix describes the rules for coding IOCP card-image statements and the notation this document uses to describe the statements.

Rules for coding IOCP statements

The rules for coding IOCP statements are the rules of the assembly language. The following paragraphs are a summary of these rules as stated in *High Level Assembler for MVS & VM & VSE Language Reference*, SC26-4940.

IOCP statements have the following standard format:

Name
Operation
Operand
Comments

Name

Symbolically identifies the statement. If included, it must contain 1-8 alphanumeric or special (#, @, or \$) characters. The first character must be an alphabetic or special character. Only uppercase characters are allowed. The name must begin in the first column of the statement and must be followed by one or more blanks. IOCP ignores the name field of an IOCP statement.

Operation

Identifies the statement. It must be preceded and followed by one or more blanks. The operation field can start in the second column of the statement if the name field is not used.

Operand

Contains parameters coded in any order and separated by commas. The operand field ends with one or more blanks placed after the last parameter. However, for the ID statement, IOCP permits a comma to be coded as the last character of the operand field.

Most parameters consist of a keyword followed by an equal sign (=) and the keyword value. The keyword value can be a single value (or subfield) or a list of values (or subfields). If the keyword value consists of more than one subfield, the subfields must be separated by commas and the list of subfields must be enclosed in parentheses.

When a subfield contains multiple values (such as the UNITADD= subfield in the CNTLUNIT statement), these subparameters are positional and must be coded in the order shown. The operand field can contain a maximum of 1024 characters.

Comments

Can be written in an IOCP statement, but they must be separated from the last parameter of the operand field by one or more blanks. You can use an entire card for a comment by placing an asterisk (*) in the first column or a period and asterisk (.*) in columns 1 and 2. A maximum of two continuation cards can be used for comments.

Note: Stand-alone IOCP removes all comments that begin with ***ICP** and ***IYP**. Stand-alone IOCP uses ***ICP** for IOCP messages inserted into the card-image file. By removing all preexisting ***ICP** comments, stand-alone IOCP ensures that all ***ICP** comments in the card-image file after IOCP processing are only IOCP messages.

For HCD: HCD might generate comments that begin with ***\$HCDC\$** and ***\$HCD\$**. They have special meaning to HCD; see the *OS/390 Hardware Configuration Definition User's Guide*, SC28-1848, *z/OS Hardware Configuration Definition User's Guide*, SC34-2669, or *z/VM Dynamic I/O Configuration Planning and Administration*, SC24-6044.

IOCP statements are coded in columns 1-71 of each card. You can continue a statement that exceeds 71 columns onto one or more additional cards by placing a nonblank character in column 72 to indicate the continuation. The statement can be interrupted either at column 71 or after any comma that separates parameters. The continued portion must begin in column 16 of the following card.

Continued cards can include comments. You can use columns 73-80 to code identification or sequence characters if you choose. IOCP prints but does not examine columns 73-80.

Note: If you incorrectly continue a statement and only optional parameters are present on the continued portion, IOCP ignores the optional parameters. For all statements except ID, IOCP issues a message following a continuation card that is treated as a comment by IOCP and is ignored. If there are no parameters but a valid comment exists on the continuation card, IOCP still issues the message. Placing the comment on a comment card instead of a statement card removes the message.

For example, if you do not end the last parameter on a card with a comma but end it with a blank and code a nonblank character in column 72, IOCP ignores the information about the continuation card. Also, if you end the last parameter on a card with a comma and code a nonblank character in column 72 but begin the continuation card in column 17 or higher, IOCP ignores the information about the continuation card.

To avoid this situation, you can code the optional parameters on the first card of the statement. Check the I/O configuration reports to ensure that all channel paths, control units, and I/O devices are defined correctly.

Format and coding conventions

The conventions in this publication that illustrate the format and coding of IOCP statements are:

- You must code uppercase letters, numbers, and punctuation marks exactly as shown.
Exceptions to this convention are brackets ([]), braces ({ }), and ellipses (...). You never code these characters.
- Lowercase letters represent variables for which you must substitute information or specific values.
- Items enclosed in braces ({ }) represent alternative items. You must code only one of the items.
- Items enclosed in brackets ([]) are optional. You can omit them. Conversely, the lack of brackets indicates that an item must be coded.
- An ellipsis (...) indicates that the previous item or group of items can be coded two or more times in succession.
- The "or" sign (|) separates alternative items.
- An alternative item that is underlined is the default value. IOCP uses the default value if you do not specify the keyword.
- You must enclose single-value subfields in parentheses if you code more than one of them. If you code only one subfield, you can omit the parentheses. For example, you can code either CUNUMBR=(530) or CUNUMBR=530 in the IODEVICE statement.
- You must enclose the UNITADD= subfields in the CNTLUNIT statement in double parentheses because these subfields can contain multiple values. (Single parentheses enclose each subfield; another set encloses all the subfields.) For example, you code UNITADD=((00,16),(20,8)). If you code only a single subparameter for one subfield, you can omit the parentheses. For example, you can code either UNITADD=((0A)) or UNITADD=0A.
- Parameters, subfields, and subparameters coded in the operand field must be separated by commas.

Example

A typical statement might be:

```
CU10A CNTLUNIT CUNUMBR=10A,PATH=06,SHARED=N, X
 UNIT=2821,UNITADD=((0A,3)) Plan 3
```

CU10A is the symbolic name of the statement.

CNTLUNIT identifies the statement to the system.

CUNUMBR=10A, PATH=06, and SHARED=N are required parameters, separated by commas, containing keywords and keyword values. Because the statement is continued, a comma follows SHARED=N, and a nonblank character (X) is placed in column 72.

UNIT=2821, and UNITADD=((0A,3)) are also required parameters and start in column 16 of the continued statement. Because UNITADD=((0A,3)) is the last parameter, it is followed by a blank to indicate the end of the operand field.

Plan 3 is a comment.

Appendix B. Lists of statement input

Figure 31 on page 271 shows a listing of a sample IOCP input file.

```
ID MSG1='SAMPLE IOCP INPUT'
*
RESOURCE PARTITION=(CSS(0),LP1,LP2,LP3)
*
CHPID PCHID=100,PATH=20,TYPE=CVC,PART=(LP1,REC)
CHPID PCHID=101,PATH=21,TYPE=CNC,SHARED
CHPID PCHID=102,PATH=22,TYPE=CNC,SHARED
CHPID PCHID=103,PATH=23,TYPE=CNC,SHARED
CHPID PCHID=104,PATH=24,TYPE=CNC,SHARED
*
CNTLUNIT CUNUMBR=000,PATH=(20),PROTOCL=D,SHARED=N,UNIT=3274, +
 UNITADD=((C0,32))
IODEVICE ADDRESS=(0C0,32),CUNUMBR=(000),UNIT=3279,MODEL=3B
*
CNTLUNIT CUNUMBR=010,PATH=(21),UNIT=3990,UNITADD=((00,32))
CNTLUNIT CUNUMBR=011,PATH=(22),UNIT=3990,UNITADD=((00,32))
IODEVICE ADDRESS=(100,32),CUNUMBR=(010,011),UNIT=3390
*
CNTLUNIT CUNUMBR=020,PATH=(23),UNIT=3480,UNITADD=((00,16))
CNTLUNIT CUNUMBR=021,PATH=(24),UNIT=3480,UNITADD=((00,16))
IODEVICE ADDRESS=(480,16),CUNUMBR=(020,021),UNIT=3480,UNITADD=00
```

Figure 31. Sample IOCP statements

Figure 32 on page 271 shows a listing of sample SYSTEM CONFIG statements used for VM I/O definition.

```
/******
/* RDEVICE statements */
/******
Rdevice 100-108 Type 3270_DISPLAY
Rdevice 181 Type CTCA
Rdevice 182 Type 3420 Model 4
Rdevice 190 Type Tape
Rdevice 3C0-3C7 Type DASD
Rdevice 9000 Type IMPACT_PRINTER NOTSENSED
```

Figure 32. Sample SYSTEM CONFIG statements for VM I/O definition

Figure 33 on page 272 shows a listing of an HCPRIO file used for VM system generation.

```

FILE: HCPRIO ASSEMBLE A SP/CMS REL 2.1 CSL 24 DSD -
COMSYS PAGE 001

RIO TITLE 'HCPRIO -- SAMPLE'
RDEVICE ADDRESS=001,DEVTYPE=3211,CLASS=(A),FEATURE=UNVCHSET HCP00010
RDEVICE ADDRESS=012,DEVTYPE=3505 HCP00020
RDEVICE ADDRESS=013,DEVTYPE=3525,CLASS=C HCP00030
RDEVICE ADDRESS=(020,16),DEVTYPE=3279,MODEL=3 HCP00040
RDEVICE ADDRESS=090,DEVTYPE=3705,ADAPTER=BSCA,BASEADD=0F0 HCP00050
RDEVICE ADDRESS=0F0,DEVTYPE=3705,ADAPTER=TYPE1,MODEL=F8 HCP00060
RDEVICE ADDRESS=0F1,DEVTYPE=3705,ADAPTER=TYPE4,MODEL=F8 HCP00070
RDEVICE ADDRESS=(140,8),DEVTYPE=3350,CUTYPE=3880-11 HCP00080
RDEVICE ADDRESS=(168,8),DEVTYPE=3350 HCP00090
RDEVICE ADDRESS=(3B0,8),DEVTYPE=3380 HCP00100
RDEVICE ADDRESS=(3C0,8),DEVTYPE=3380 HCP00110
RDEVICE ADDRESS=(3D0,8),DEVTYPE=3380 HCP00120
RDEVICE ADDRESS=(11A0,16),DEVTYPE=3380 HCP00130
RIOGEN CONS=020,ALTCONS=021 HCP00140
END HCP00150
 HCP00160

```

Figure 33. HCPRIO file for VM system generation

Figure 34 on page 272 shows the VSE system generation input that corresponds to the IOCP statements in Figure 31 on page 271.

Note: See Chapter 7, “IOCP configuration reports,” on page 151 for examples of the reports IOCP produces.

```

ADD 0C0:0DF,3279
ADD 100:11F,3390
ADD 480:48F,3480

```

Figure 34. Source input for VSE system generation

Appendix C. Characteristics of the I/O interface timeout function

In the CPC, each channel path has I/O interface timeout functions that time the control unit delays in completing the following I/O interface sequences:

- A 4-second timeout for all selection and status presentation sequences. A timeout occurs if the sequence is not complete within 4 seconds.
- A 30-second timeout for data transfer. A timeout occurs if a byte of data is not transferred within 30 seconds.

If a timeout occurs, the channel terminates the I/O request to the control unit and generates an interface-control-check interruption.

For additional information about these sequences, see *System/360 and System/370 I/O Interface Channel to Control Unit Original Equipment Manufacturers' Information*, GA22-6974.

Malfunctions in control units and I/O devices can cause a channel path to be unavailable to other control units and I/O devices. The timeout function detects these malfunctions.

When the timeout function is inactive (timeout is inhibited), control unit delays are not timed and the channel unconditionally waits until the control unit completes the sequence or initiates the next tag sequence. If the control unit fails to complete a sequence because of a malfunction, the channel path remains active to the control unit. In this situation, the channel path is unavailable for I/O requests to other control units until the failing control unit deactivates all in-tags (except metering-in and request-in) or until the channel path is reset.

The channel times I/O requests as follows:

- If TIMEOUT=Y is specified, the I/O interface timeout function is active and the channel times all I/O tag sequences and delays between dependent tag sequences that are initiated by either the channel or the control unit. Some examples are:
 - The initial selection sequence resulting from a Start I/O instruction or a Start I/O Fast Release instruction
 - A request-in tag sequence initiated by the control unit to reconnect to the I/O interface
 - Delays between data transfer tag sequences
- If TIMEOUT=N is specified, the I/O interface timeout function is inactive (timeout is inhibited) for:
 - Data transfer tag sequence
 - Delays between data transfer tag sequences

Timeout is inhibited from the rise of service-out that follows status-in during the initial selection sequence until the rise of service-out that follows status-in during the ending sequence.

Examples follow that show when the timeout function is inactive if TIMEOUT=N is specified.

Example A. Channel initiated sequence (for example, SIO)

Initial selection sequence	Data transfer sequences	Ending status: channel end and device end sequence
<---Timed-----><---Not timed-----><-----Timed----->		

Example B. Command chaining control unit initiated reconnection sequence

Device end reconnect sequence	Initial selection sequence	Data transfer sequences	Ending status: channel end and device end sequence
-------------------------------	----------------------------	-------------------------	--

```
<-----Timed-----><--Not timed--><-----Timed----->
```

When a timeout condition is detected, the channel terminates the I/O request to the control unit by issuing a selective reset to the control unit and then generating an interface-control-check interruption. A channel report word (CRW) is made pending, which indicates a channel-path-terminal condition.

If TIMEOUT=N is specified, detection of a timeout condition as a result of an interface associated malfunction might not occur (see the beginning of this appendix for a description of sequences that are not timed when TIMEOUT=N is specified). Failure to detect and recover this condition might make various resources unavailable to the control program. If continued operation is dependent on the availability of these resources, system degradation might be experienced until those resources are recovered. Recovery might occur as a consequence of detecting a secondary error the CPC might develop from failing to detect the timeout condition. Generally, this situation does not occur and recovery of the resources requires operator intervention. For these reasons, code TIMEOUT=N only when you decide a real need exists that justifies the exposure.

Timeout considerations

Some control units and I/O devices have valid operational conditions that exceed the 30-second I/O interface timeout function limit. If timeout is active when such a condition occurs, the channel terminates the I/O request and generates an interface-control-check interruption, even though no malfunction exists. For example:

- A timeout might occur during a read operation to a magnetic tape unit if the tape being read is blank. While the magnetic tape unit searches for a data byte or the end-of-tape mark, it might exceed the 30-second timeout function limit.
- A channel-to-channel adapter between two CPCs might time out if one system attempts to communicate with the other system while the other CPC is in a stopped state.

When timeout is active, the channel might terminate an I/O request and generate an interface-control-check interruption even though no control unit or I/O device malfunction has occurred.

Note: For a device with valid operational conditions that can exceed the 30-second I/O interface timeout limit, inhibit the timeout function by specifying TIMEOUT=N in the IODEVICE statement. For other IBM I/O devices, specify the default TIMEOUT=Y.

Appendix D. List of I/O devices and control units

Usage notes:

The list does not completely describe every available control unit and device for CPCs that support the IOCP that this publication describes.

This document does not define all device requirements. It is meant to be a general reference guide for configuring nonspecific I/O devices. For information concerning the configuration of specific I/O devices, consult the device planning manuals associated with those devices. They contain the most current, accurate information concerning device configuration. Appendix D provides some information for some specific I/O devices, but do not consider this appendix the main or complete source for such information.

For the CPC, the tables in this chapter provide a list of I/O devices and show the keyword values you specify for the UNIT, MODEL, and STADET keywords in the IODEVICE statement. Also, they list the control units that attach to the I/O devices and show the keyword values you specify for the UNIT, SHARED, and PROTOCL keywords in the CNTLUNIT statement. Notes, which are referenced in the list of devices and control units, contain additional information for specific I/O devices and control units.

See “[Specifying IOCP statements](#)” on [page 51](#) for a full description of the IODEVICE and CNTLUNIT statements and the meanings of the keyword values shown in the tables in this chapter.

The following items are presented for your review of I/O devices and control units:

1. IOCP might support devices that your operating system might not support.
2. Your operating system might support devices that the IOCP described in this publication does not necessarily support.
3. If you use the UNITADD keyword in the IODEVICE statement, you must follow the same rules and restrictions that apply to the last two digits of the ADDRESS parameter.
4. If you specify the UNITADD parameter in the IODEVICE statement, the last two digits of the ADDRESS parameter can be different from the physical unit address of the device if you follow these rules:
 - All device rules for addressing must be followed.
 - For tape units and display devices, all unit addresses on a control unit must be consecutive and the lowest unit address must be modulo² to the number of devices that can be attached to the control unit.
 - The lowest unit address on a string of DASDs must be modulo to the maximum string size.

Table 14. IOCP parameter values for IODEVICE and CNTLUNIT statements								
IODEVICE statement				CNTLUNIT statement				
UNIT=	MODEL=	STADET=	Notes	UNIT=	Model	SHARED=	PROTOCL=	Notes
Direct access storage devices								
3330	1, 2, 11	Y	1	3880	1, 2, 11	N	D or S	2, 3
3330V		Y	4	3830	3	N	D	4
3333	1, 11	Y		3880	1, 2, 11	N	D or S	2, 3
3350		Y	1,5	3830	3	N	D	
				3880	1, 2, 11	N	D or S	2, 3

² Modulo means that the unit address must be evenly divisible by the number of devices in hexadecimal. For example, for 16 devices, the last digit of the unit address must be 0. For four devices, the last digit must be 0, 4, 8, or C.

Table 14. IOCP parameter values for IODEVICE and CNTLUNIT statements (continued)

IODEVICE statement				CNTLUNIT statement				
UNIT=	MODEL=	STADET=	Notes	UNIT=	Model	SHARED=	PROTOCL=	Notes
3350P		Y	1,5	3880	11	N	D or S	2, 3, 6
3351P		Y	1,7	3880	21	N	D or S	2, 3, 8
3375		Y		3880	1, 2	N	D or S	2, 3
3380		Y		3880	2, 3	N	D or S	2, 3
				3880	13	N	S	2
				3880	21, 23	N	S or S4	2
				3990	1	N	S	2, 3
				3990	2	N	S or S4	2, 28
				3990	3	N	S4	2, 28
			49	2105	All			28, 50
3390		Y	24	3990	2,3,6	N	S4	2, 28
			49	2105	All			28, 50
3851		Y		3851	All	N	D	
9345		Y		9341		N	S or S4	31
				9343	All	N	S or S4	30, 31
Display devices								
3178		Y		3174, 3274		N or Y	D	11, 36
3179		Y		3174, 3274		N or Y	D	11, 36
3180		Y		3174, 3274		N or Y	D	11, 36
3251		Y		3258		Y	D	
(by 3255)				5088		N	D or S	12
3270	X		29,42	OSC				
3270 PC		Y		3174, 3274		N or Y	D	11, 36
3277		Y		3272		N or Y	D	11
				3174, 3274		N or Y	D	11, 36
3278				3174, 3274		N or Y	D	11, 36
3279				3174, 3274		N or Y	D	11, 36
3290				3174, 3274		N or Y	D	11, 36
5081 (by 5085)		Y	9	5088		N	D or S	12
6580 (with 3270 feature)		Y		3174, 3274		N or Y	D	11, 36

Table 14. IOCP parameter values for IODEVICE and CNTLUNIT statements (continued)								
IODEVICE statement				CNTLUNIT statement				
UNIT=	MODEL=	STADET=	Notes	UNIT=	Model	SHARED=	PROTOCL=	Notes
PC (with 3277 feature)		Y		3174, 3274		N or Y	D	11, 36
Printers								
1403	N1, 2, 7	Y		2821	1, 2, 3, 5	N	D	
3170		Y		3170		N	D, S, or S4	
3203	5	Y	17	3203	4	N	D	
3211	1	Y	18	3811	1	N	D	
3230	2	Y		3174, 3274		N or Y	D	11
3262	3, 13	Y		3272		N or Y	D	10
				3174, 3274		N or Y	D	11
3262	5	Y		3262		N	D	
3268	2	Y		3174, 3274		N or Y	D	11
3286		Y		3272		N or Y	D	10
				3174, 3274		N or Y	D	11
3287		Y		3272		N or Y	D	10
				3174, 3274		N or Y	D	11
3289	2	Y		3272		N or Y	D	10
		Y		3174, 3274		N or Y	D	11
3800	1, 3	Y	13, 14	3800		N	D or S	12
3820		N		3820		N	D	
3900		Y		3900		N	D, S, or S4	
4100		Y		4100		N	D, S, or S4	
4245		Y		4245		N	D	
4248		Y		4248		N	D	
4250		Y		3174, 3274		N or Y	D	11
7374 (by 5085)		Y		5088		N	D or S	12
7375 (by 5085)		Y		5088		N	D or S	12
Magnetic tape units								
3420	3, 4, 5, 6, 7, 8	Y	15	3803	1, 2	Y	D	15
3422		Y		3422		Y	D or S	
3480		Y		3480		N	D, S, or S4	25

Table 14. IOCP parameter values for IODEVICE and CNTLUNIT statements (continued)								
IODEVICE statement				CNTLUNIT statement				
UNIT=	MODEL=	STADET=	Notes	UNIT=	Model	SHARED=	PROTOCL=	Notes
3490		Y	39, 41, 46	3490	A0x, B0x, D3x	N	D, S, or S4	25, 28, 38
3490E		Y	40, 41, 46	3490E	Ax0, Bx0, Cxx, D4x	N	D, S, or S4	25, 28, 38
3590		Y	45, 46	3590				28, 43
			40, 45, 46	3591				28, 43
Card readers and punches								
2501	B1, B2	Y		2501	B1, B2	N	D	
2540	1	Y	16	2821	1, 5, 6	N	D	
3505		Y		3505	B1, B2	N	D	
3525		Y		3505	B1, B2	N	D	
Data transmission multiplexers								
uuuuu		N	20	2701	1	N	D	
3704		N	18	3704	All	N	D	
uuuuu		N	21	3704	All	N	D	
3705		N	18	3705	All	N	D	
(3274A)			18					
uuuuu		N	21	3705	All	N	D	
Communication controllers								
3725		N	18	3725		N	D	
uuuuu		N	21	3725		N	D	
3745		N	18	3745		N	D or S	
			29, 42	OSN				
uuuuu		N	21	3745		N	D or S	
3746		N	44	3746		N	D or S	
uuuuu		N	44	3746		N	D or S	
3791L		N	18	3791L		N	D	
3791L, 3174		Y		RS6K, 3791L, 3174		N	D, S, or S4	
(3174 SNA parallel channel)		N	18	3791L		N	D or S	

Table 14. IOCP parameter values for IODEVICE and CNTLUNIT statements (continued)								
IODEVICE statement				CNTLUNIT statement				
UNIT=	MODEL=	STADET=	Notes	UNIT=	Model	SHARED=	PROTOCL=	Notes
(3174 Token Ring Gateway)		N	18, 37	3791L		Y	D or S	
(3174 ISDN Gateway)		N	18, 37	3791L		Y	D or S	
(3274A)		N	18	3791L		N	D	
Series/1*								
uuuu		Y	33	uuuu		N	D	33
Other								
CTC		Y	19, 22	CTC		N	D	
				3088	1, 2	N	D, S, or S4	23
3172, CTC, 3088		Y		3172		N	D, S, or S4	47
RS6K, CTC, 3088		Y		RS6K, CTC, 3088		N	D, S, or S4	
3995		Y		3995		N	D, S, or S4	28, 32
SCTC		Y	34	SCTC				
BCTC		Y	35	SCTC				
FCTC		Y	34	FCTC				
3848		Y		3848	1	N	D or S	
CFS				CFS				
OSA			29, 42	OSA				
OSAD				OSA, OSN				
OSN			29, 42	OSN				
ESCON Directors								
SWCH		Y	26	9032	All			27, 28, 48
				9033				27, 28, 48
				SWCH				27, 28, 48
FICON Directors								
SWCH		Y	26	2032				27, 28
				2042				27, 28
				SWCH				27, 28

Table 15. z/OS considerations:

Several of the following notes apply to HCD only when migrating IOCP input (see Notes “16” on page 281, “17” on page 281, “18” on page 281, “20” on page 281, “21” on page 281, “24” on page 281, “33” on page 282, “39” on page 282, “40” on page 282, and “49” on page 283).

Notes:

1. IOCP generates only the specified number of devices. IOCP does not generate any extra devices based on the device type. You must specify all the devices that exist for the given device type.
2. For the 3880, one CNTLUNIT statement must be specified for each Storage Director in the 3880. For the 3990, one CNTLUNIT statement must be specified for each multipath storage director in the 3990.
3. Each channel path attaching to the 3880 Model 1, 2, 3, or 11 can operate independently in either data-streaming mode or offset interlock mode. The 3880 has eight channel speed control switches for setting the mode of operation. Regardless of the device types attached to the 3880: (a) set all 3880 channel speed control switches for channel paths attached to the CPC to data-streaming mode; (b) specify PROTOCL=S in the CNTLUNIT statements for each 3880 Storage Director. These actions allow the maximum data transfer rates and the use of longer cable lengths.

The CPC requires all control units that attach a common device to the CPC to use the same interface protocol. Therefore, when both a 3880 and a 3830 attach a common device to the CPC, the user must specify PROTOCL=D on both the CNTLUNIT statement for the 3830 storage director and the CNTLUNIT statements for the attached 3880 Storage Directors. In this situation, you must set the 3880 channel speed control switches for the channel paths that attach the 3880 Storage Directors to the non-data-streaming mode.

4. For the 3330V (virtual volumes for the MSS using 3350 devices as staging drives), you must also specify the 3851 in an IODEVICE statement and an associated CNTLUNIT statement.
5. Specify UNIT=3350P for each 3350 that is attached to the paging storage director of a 3880 Model 11.

Specify UNIT=3350 for each 3350 that is attached to the non-paging storage director of a 3880 Model 11, to a 3880 Model 1 or 2, or to a 3830.

6. Specify UNITADD=((aa,32)). Bits 3-7 of the binary value of the byte representing aa must be zeros.

To identify the paging storage director of a 3880 Model 11 in the configuration reports, you can specify UNIT=3880P. The non-paging storage director of a 3880 Model 11 can be specified UNIT=3880.

7. Specify UNIT=3351P for each 3350 that is attached to the paging storage director of a 3880 Model 21.

8. Specify UNITADD=((aa,16)). Bits 4-7 of the binary value of the byte representing aa must be zeros.

To identify the paging storage director of a 3880 Model 21 in the configuration reports, you can specify UNIT=3880P. The non-paging storage director of a 3880 Model 21 can be specified UNIT=3880.

9. When you are using the 5081 in a 3250 compatibility mode, specify the 5081 as UNIT=2250, MODEL=3. When you are using the 5081 in full function mode, specify the 5080 as UNIT=HFGD. For more information, see *Graphics Access Method/System Product: Initialization, Resource Definition, and Customization*, SC33-0141.

The 5088 device can run either in DC interlock protocol or in data-streaming protocol, depending on the channel. Ensure that the interface protocol specified matches the protocol specified in the 5088.

10. For a 3272 attached to a block-multiplexer channel path, use SHARED=Y if multiple devices are attached to the control unit. SHARED=N is required if a 3272 is attached to a byte multiplexer channel path.

When multiple devices are attached to the control unit and SHARED=N is specified, the possibility of additional processor use in the control program increases because of deferred condition code 1 I/O

interruptions. If a single device is attached to the control unit, SHARED=N can be specified without increasing the processor use in the control program for interruption processing.

11. For a 3174 or 3274 attached to a block-multiplexer channel path, use SHARED=Y if multiple devices are attached to the control unit. If necessary, you can specify SHARED=N when multiple devices are attached to the control unit. However, specifying SHARED=N might result in a control unit malfunction or increase the possibility of additional processor use in the control program resulting from deferred condition code 1 I/O interruptions.

If a single device is attached to the control unit (as is always the case for the 3174 (SNA) or 3274 Model 1A), SHARED=N can be specified and does not increase the processor use in the control program for interruption processing.

12. The control unit can run in either DC interlock protocol or data-streaming protocol, depending on the channel. Ensure that the interface protocol specified matches the protocol specified in the CNTLUNIT statement.
13. Attach the 3800 to a block-multiplexer channel (TYPE=CVC) for best system performance.
14. Specify TIMEOUT=Y when IBM-supplied programs are used with the 3800. Non-IBM programs might require TIMEOUT=N for the 3800 because I/O requests might require more than 4 seconds to complete.
15. If the magnetic tape subsystem contains two to four control units that access the same group of magnetic tape units, define each control unit separately. Each of the control units must have a different channel path identifier, but all of the control units must specify the same address range. Specify in the IODEVICE statement that the magnetic tape units are attached to all of the control units. (The magnetic tape units might actually be only logically attached, but they are specified as though they are physically attached.)
16. For HCD users, specify the 2540 with two IODEVICE statements: one with UNIT=2540R, the other with UNIT=2540P. See [Table 15 on page 280](#).
17. For HCD users, for the 3203, only the Model 5 is supported. See [Table 15 on page 280](#).
18. For HCD users, a 3174 (SNA) or 3274 Model A is specified as a 3791L in the IODEVICE statement. See [Table 15 on page 280](#).
19. For the channel-to-channel adapter (CTCA), specify TIMEOUT=N because I/O sequences on the CTCA might require more than 4 seconds to complete. Because TIMEOUT=N, the CTCA cannot be attached to a byte multiplexer channel path.
20. For HCD users, in the UNIT parameter, you can specify any device or line that is attached to the 2701. See [Table 15 on page 280](#).
21. For HCD users, in the UNIT parameter, you can specify any device or line that is attached to the 3704, 3705, 3725, and 3745. (This statement applies only to emulation program [EP] mode and byte multiplexer mode.) See [Table 15 on page 280](#).
22. For a 3088, specify UNITADD=b0 and ADDRESS=(aaa,n), where n=32 or n=64, depending on the number of unit addresses required.
23. For a 3088, specify UNITADD=((a0,n)), where n=32 or n=64, depending on the number of unit addresses required.
24. For HCD users, the UNIT type must indicate the mode of operation for the device. If the device is set to 3380 track compatibility mode, use UNIT=3380. See [Table 15 on page 280](#).
25. For a 3480 (all models) or a 3490 or 3490E (Models Axx or Bxx), specify UNITADD=((a0,16)).
26. For 2032, 2042, 9032, 9033, and SWCH, always code UNITADD=00.
27. For 2032, 2042, 9032, 9033, and SWCH, always code LINK=FE.
28. The 2105, 3490, 3490E, 3590, 3591, 3990, 3995, 9032, 9033, and SWCH control units require the unit address range to begin with 00 for ESCON channel paths CNC and FCV. The 2032, 2042, 2105, and 3590 control units require the unit address range to begin with 00 for FICON channel path type FC. The 3990 requires the unit address range to begin with X'10' or X'20' if DASD string 0 is *not* installed. For more information, see *3990 Storage Control Planning, Installation, and Storage Administration Guide*, GA32-0100.

29. For devices assigned to OSC, OSD, OSE, OSM, OSN, or OSX channel paths, do not specify the STADET keyword because it is ignored.
 30. Specify one CNTLUNIT statement for each storage cluster in the IBM 9340 Direct Access Storage Subsystem.
 31. Specify UNITADD=((nn,32)). Bits 3-7 of the binary value of the byte representing nn must be zeros.
 32. Specify UNITADD=((a0,8)) or, if a Model 111 or Model 112 expansion unit is attached, specify UNITADD=((a0,16)), where a is any hexadecimal digit unless the channel paths are ESCON. For ESCON channel paths, specify UNITADD=((00,8)) or UNITADD=((00,16)).
 33. For HCD users, you can program a Series/1 to emulate a control unit with devices. In the CNTLUNIT statement, specify in the UNIT keyword the type of control unit being emulated. In the IODEVICE statement, specify in the UNIT keyword the type of device being emulated. See [Table 15 on page 280](#).
 34. If you specify UNIT=SCTC for devices assigned to ESCON CTC channels, the I/O subsystem uses extended mode CTC. The I/O subsystem always uses extended mode CTC for devices assigned to FICON CTC control units.
 35. To run applications that require parallel basic mode CTC support using ESCON channels, specify UNIT=BCTC. Only the ESCON CTC channel end of the ESCON CTC connection needs the UNIT=BCTC specification. If UNIT=BCTC is not specified, the I/O subsystem uses extended mode CTC.
 36. The description is valid only for devices on channel-attached non-SNA 3174s and 3274s. Devices on channel-attached SNA 3x74s are not defined separately so only the SNA control unit must be coded in an IODEVICE statement. See the "Communication Controllers" section in [Table 14 on page 275](#).
 37. 3174s operating as a Token Ring or ISDN gateway must have only one IODEVICE and one CNTLUNIT statement. The number value must be coded for both the ADDRESS= parameter in the IODEVICE statement and the UNITADD= parameter in the CNTLUNIT statement to match the address range the 3174 gateway supports.
 38. For a 3490 or 3490E (Models Cxx or Dxx), specify UNITADD=((a0,2)).
 39. For HCD users, specify UNIT=3480. See [Table 15 on page 280](#).
 40. For HCD users, specify UNIT=3490. See [Table 15 on page 280](#).
 41. For a 3490 or 3490E (Models Axx or Bxx) that is part of a 3495 Tape Library Dataserver, specify UNITADD=b0 and ADDRESS=(aaa,16) regardless of the number of devices installed. For a 3490E (Models Cxx) that is part of a 3494 Tape Library Dataserver, specify UNITADD=b0 and ADDRESS=(aaa,2).
 42. For information about configuring devices for OSA channels, see ["OSA configuration considerations" on page 32](#).
- Note:** OSA channels identify themselves as machine type 1730.
- For further information about OSA configuration requirements for client server applications, see *Open Systems Adapter-Express Integrated Console Controller User's Guide*, SA22-7935. For additional information about OSA-ICC configuration requirements, see *Open Systems Adapter-Express Customer's Guide and Reference*, SA22-7990.
43. For a 3590 or 3591, specify UNITADD=((00,4)). For a 3590 Model A60, specify UNITADD=((00,x)), where x is the number of devices supported by the tape controller regardless of the number of devices installed.
 44. See the following documents for information about the 3746:
 - *3745 Communication Controller Model A and 3746 Nways Multiprotocol Controller Models 900 and 950 Planning Series: ESCON Channels*, GA27-4237
 - *3745 Communication Controller Model A and 3746 Nways Multiprotocol Controller Models 900 and 950 Planning Series: Overview, Installation, and Integration*, GA27-4234.
 45. For a 3590 that is part of a 3494 or 3495 Tape Library Dataserver, specify UNITADD=00 and ADDRESS=(aaa,4) regardless of the number of devices installed. For a 3590 Model A60, specify

UNITADD=00 and ADDRESS=(aaa,x) where x is the number of devices supported by the tape controller regardless of the number of devices installed.

46. For a 3490 Model A02 and a 3490E Model A20, specify a preferred path for each device so that the devices are divided between the two control unit functions. For example, you can specify the devices with even unit addresses to have preferred paths to the first control unit and unit addresses with odd unit addresses to have preferred paths to the second control unit. Also, if a control unit function has multiple paths, assign the paths equally as preferred paths to the devices.

For a 3590, all 3490 models other than A02 and all 3490E models other than A20 do not specify a preferred path.

47. Specify UNITADD=((nn,8)).
48. For maximum availability of a control unit attached to an ESCON Director (including the control unit associated with LINK address FE), consider these guidelines in the following order of priority:
 - Attach each channel path from the same CPC to separate ESCON Directors
 - Attach each channel path to a separate port card quadrant in the ESCON Director
 - Attach each channel path within the same quadrant to a separate port card in the ESCON Director.
49. For HCD users with 3380 format devices attached to a 2105, you can specify 3380 parallel access volume (PAV) base devices as 3380B and aliases as 3380A. For 3390 format devices attached to a 2105, you can specify 3390 PAV base devices as 3390B and aliases as 3390A.
50. For the 2105, one CNTLUNIT statement must be specified for each logical subsystem (LSS). Specify the CUADD keyword with a value that matches the CU image address associated with the LSS.

Appendix E. Configuration examples

This appendix presents several examples to illustrate key concepts associated with the different types of channel paths that IOCP supports. The IOCP inputs included with each figure show the correct way to code the configuration. The examples do not always illustrate configurations designed for reliability, availability, or serviceability.

More than eight paths to an ESCON device

Figure 35. LPAR mode with more than eight paths to an ESCON device

IOCP input for the configuration

```
RESOURCE PART=(LP1,LP2,LP3)

CHPID PCHID=100,PATH=22,TYPE=CNC,PART=LP1,SWITCH=03
CHPID PCHID=101,PATH=23,TYPE=CNC,PART=LP1,SWITCH=03
CHPID PCHID=102,PATH=24,TYPE=CNC,PART=LP1,SWITCH=03
CHPID PCHID=103,PATH=25,TYPE=CNC,PART=LP1,SWITCH=03
CHPID PCHID=104,PATH=27,TYPE=CNC,PART=LP2,SWITCH=03
CHPID PCHID=105,PATH=28,TYPE=CNC,PART=LP2,SWITCH=03
CHPID PCHID=106,PATH=29,TYPE=CNC,PART=LP2,SWITCH=03
CHPID PCHID=107,PATH=30,TYPE=CNC,PART=LP2,SWITCH=03
CHPID PCHID=108,PATH=32,TYPE=CNC,PART=LP3,SWITCH=03
CHPID PCHID=109,PATH=33,TYPE=CNC,PART=LP3,SWITCH=03
CHPID PCHID=10A,PATH=34,TYPE=CNC,PART=LP3,SWITCH=03
CHPID PCHID=10B,PATH=35,TYPE=CNC,PART=LP3,SWITCH=03

CNTLUNIT CUNUMBR=000,PATH=(22,23,24,25),UNITADD=((00,16)),UNIT=XXXX, X
LINK=(C5,C5,C5,C5)

CNTLUNIT CUNUMBR=1000,PATH=(27,28,29,30),UNITADD=((00,16)),UNIT=XXXX, X
LINK=(C5,C5,C5,C5)

CNTLUNIT CUNUMBR=2000,PATH=(32,33,34,35),UNITADD=((00,16)),UNIT=XXXX, X
LINK=(C5,C5,C5,C5)

IODEVICE ADDRESS=(100,16),CUNUMBR=000,UNIT=XXXX
```

```

IODEVICE ADDRESS=(100,16),CUNUMBR=1000,UNIT=XXXX
IODEVICE ADDRESS=(100,16),CUNUMBR=2000,UNIT=XXXX

```

Shared paths to an ESCON device

Figure 36. LPAR mode with shared paths to an ESCON device

IOCP input for the configuration

```

RESOURCE PARTITION=(LP1,LP2,LP3)

CHPID PCHID=100,PATH=22,TYPE=CNC,SWITCH=03,SHARED
CHPID PCHID=101,PATH=24,TYPE=CNC,SWITCH=03,SHARED
CHPID PCHID=102,PATH=28,TYPE=CNC,SWITCH=03,SHARED
CHPID PCHID=103,PATH=32,TYPE=CNC,SWITCH=03,SHARED

CNTLUNIT CUNUMBR=000,PATH=(22,24,28,32),UNITADD=((00,16)),UNIT=XXXX, X
 LINK=(C5,C5,C5,C5)

IODEVICE ADDRESS=(100,16),CUNUMBR=000,UNIT=XXXX

```

ESCON CTC point-to-point

Figure 37. ESCON CTC point-to-point

IOCP input for system 1 configuration

```
RESOURCE PART=SYSTEM1
CHPID PCHID=100,PATH=(31),TYPE=CNC,PART=SYSTEM1
CNTLUNIT CUNUMBR=000,PATH=(31),UNITADD=((00,1)),UNIT=SCTC
IODEVICE ADDRESS=100,CUNUMBR=000,UNIT=SCTC
```

IOCP input for system 2 configuration

```
RESOURCE PART=SYSTEM2
CHPID PCHID=100,PATH=(22),TYPE=CNC,PART=SYSTEM2
CNTLUNIT CUNUMBR=100,PATH=(22),UNITADD=((00,1)),UNIT=SCTC
IODEVICE ADDRESS=200,CUNUMBR=100,UNIT=SCTC
```

Note: You must specify the same unit address for devices from different logical partitions to communicate with each other (00 in this example). This example assumes that the application program supports send and receive functions on a single device number.

ESCON CTC dynamic through an ESCON director with multiple paths

Figure 38. ESCON CTC dynamic through an ESCON director with multiple paths

IOCP input for the configuration

```
RESOURCE PART=(LPAR1,LPAR2,LPAR3)

CHPID PATH=(22),TYPE=CTC,SWITCH=01,PART=LPAR1,PCHID=100
CHPID PATH=(33),TYPE=CNC,SWITCH=01,PART=LPAR2,PCHID=101
CHPID PATH=(39),TYPE=CNC,SWITCH=01,PART=LPAR3,PCHID=102

CNTLUNIT CUNUMBR=000,PATH=(22),UNITADD=((00,1)),UNIT=SCTC, X
 LINK=D0
IODEVICE ADDRESS=100,CUNUMBR=000,UNIT=SCTC

CNTLUNIT CUNUMBR=001,PATH=(22),UNITADD=((10,1)),UNIT=SCTC, X
 LINK=E0
IODEVICE ADDRESS=110,CUNUMBR=001,UNIT=SCTC

CNTLUNIT CUNUMBR=002,PATH=(33),UNITADD=((00,1)),UNIT=SCTC, X
 LINK=C0
IODEVICE ADDRESS=200,CUNUMBR=002,UNIT=SCTC

CNTLUNIT CUNUMBR=003,PATH=(39),UNITADD=((10,1)),UNIT=SCTC, X
 LINK=C0
IODEVICE ADDRESS=210,CUNUMBR=003,UNIT=SCTC
```

Note: You must specify the same unit address for devices from different logical partitions to communicate with each other. In this example, device 100 in LPAR1 can communicate with device 200 in LPAR2. Also, device 110 in LPAR1 can communicate with device 210 in LPAR3. This example assumes that the application program supports send and receive functions on a single device number.

FICON CTC and director with single path

Figure 39. FICON CTC and director with single path

IOCP input for the configuration

```
RESOURCE PARTITION=((LP1,1),(LP2,2),(LP3,3))
* CHPID PATH=(33),TYPE=FC,SWITCH=01,PART=(LP1,LP2,LP3),SHARED,PCHID=180
*
CNTLUNIT CUNUMBR=4010,PATH=33,LINK=D0,UNIT=FCTC,UNITADD=((00,2)),CUADD=1
IODEVICE ADDRESS=(4010,2),CUNUMBR=4010,UNIT=FCTC,UNITADD=00,NOTPART=LP1
*
CNTLUNIT CUNUMBR=4020,PATH=33,LINK=D0,UNIT=FCTC,UNITADD=((00,2)),CUADD=2
IODEVICE ADDRESS=(4020,2),CUNUMBR=4020,UNIT=FCTC,UNITADD=00,NOTPART=LP2
*
CNTLUNIT CUNUMBR=4030,PATH=33,LINK=D0,UNIT=FCTC,UNITADD=((00,2)),CUADD=3
IODEVICE ADDRESS=(4030,2),CUNUMBR=4030,UNIT=FCTC,UNITADD=00,NOTPART=LP3
```

Note: You must specify the same unit address for devices from different logical partitions to communicate with each other. In this example, each logical partition can communicate with the other logical partitions. This example defines separate send and receive devices to be used by an application program as follows:

- LP1 sends data to LP2 with device 4020 and LP3 with device 4030. LP2 and LP3 both receive data from LP1 with device 4010.
- LP2 and LP3 send data to LP1 with device 4011. LP1 receives data from LP2 with device 4021 and from LP3 with device 4031.
- LP2 sends data to LP3 with device 4030. LP3 receives data from LP2 with device 4020.
- LP3 sends data to LP2 with device 4021. LP2 receives data from LP3 with device 4031.

Chained ESCON directors

Figure 40. Chained ESCON directors

IOCP input for system 1 configuration

```
RESOURCE PART=SYSTEM1
CHPID PCHID=100,PATH=(31),TYPE=CNC,SWITCH=01,PART=SYSTEM1
CNTLUNIT CUNUMBR=002,PATH=(31),UNITADD=((00,1)),UNIT=XXX, X
 LINK=E0
CNTLUNIT CUNUMBR=003,PATH=(31),UNITADD=((00,1)),UNIT=XXX, X
 LINK=F0
```

Note: Channel path (*chpid*) 31 has a dedicated connection through ESCON Director 00 and two dynamic connections through ESCON Director 01.

IOCP input for system 2 configuration

```
RESOURCE PART=SYSTEM2
CHPID PCHID=180,PATH=(22),TYPE=CNC,SWITCH=00,PART=SYSTEM2
CNTLUNIT CUNUMBR=000,PATH=(22),UNITADD=((00,1)),UNIT=XXX, X
 LINK=D0
CNTLUNIT CUNUMBR=001,PATH=(22),UNITADD=((00,1)),UNIT=XXX, X
 LINK=C0
```

Note: Channel path (*chpid*) 22 has two dynamic connections through ESCON Director 00 and has no connection to ESCON Director 01.

Cascaded FICON directors

Figure 41. Cascaded FICON directors

IOCP input for the configuration

```
RESOURCE PART=(LP1,LP2,LP3)
```

```
CHPID PCHID=100,PATH=30,TYPE=FC,SWITCH=21,SHARED
```

```
CHPID PCHID=101,PATH=31,TYPE=FC,SWITCH=21,SHARED
```

```
CHPID PCHID=120,PATH=32,TYPE=FC,SWITCH=22,SHARED
```

```
CNTLUNIT CUNUMBR=001,PATH=(30,31,32),LINK=(C0,21C0,21C0),UNIT=XXX,...
```

```
CNTLUNIT CUNUMBR=002,PATH=(31,32),LINK=(22C0,22C0),UNIT=XXX,...
```

Note: In this example, the switch numbers specified for the FICON Directors match the switch addresses assigned to the Directors through their switch control panels.

In this example, *chpids* 30, 31, and 32 are attached to control unit 001. *Chpid* 30 communicates only to control units attached to switch 21 so it has used a 2-digit link address (C0) even though the switch is configured with the high integrity attributes and supports 4-digit link addresses. *Chpids* 31 and 32 communicate to control units that are not connected to their entry switches so they must have 4-digit link addresses. The first two digits identify the switch address and the last two digits identify the port address to which the control unit is attached. Link address 21C0 identifies port C0 on the switch with switch address 21. Link address 22C0 identifies port C0 on the switch with switch address 22. I/O for control unit 001 for *chpid* 32 flows through both switches while *chpid* 31 uses only switch 21. I/O for control unit 002 for *chpid* 31 flows through both switches while *chpid* 32 uses only switch 22.

Note: This example does not follow all recommendations. For example, *chpid* 31 connects to switch 21 and uses 4-digit link addresses while *chpid* 30 also connects to switch 21 but uses 2-digit link addresses. When a 4-digit link address is specified for a channel path, ensure that all channel paths connected to the same entry switch specify 4-digit link addresses so IOCP can perform better checking of the switch configuration. See [“Defining FICON switch configurations”](#) on page 37 for more information about cascading switches and specifying link addresses for FC channel paths.

Control unit logical addressing

Figure 42. Control unit logical addressing

IOCP input for the configuration

```
CHPID PATH=(21),TYPE=CNC,SWITCH=02,...
CHPID PATH=(22),TYPE=CNC,SWITCH=02,...

CNTLUNIT CUNUMBR=000,PATH=(21,22),UNITADD=((00,16)),UNIT=XXXX, X
 LINK=(F0,F0),CUADD=0

CNTLUNIT CUNUMBR=001,PATH=(21,22),UNITADD=((00,16)),UNIT=XXXX, X
 LINK=(F0,F0),CUADD=1

CNTLUNIT CUNUMBR=002,PATH=(21,22),UNITADD=((00,16)),UNIT=XXXX, X
 LINK=(F0,F0),CUADD=2

CNTLUNIT CUNUMBR=100,PATH=(21,22),UNITADD=((00,16)),UNIT=XXXX, X
 LINK=(E0,E0),CUADD=0

CNTLUNIT CUNUMBR=101,PATH=(21,22),UNITADD=((00,16)),UNIT=XXXX, X
 LINK=(E0,E0),CUADD=1

CNTLUNIT CUNUMBR=102,PATH=(21,22),UNITADD=((00,16)),UNIT=XXXX, X
 LINK=(E0,E0),CUADD=2
```

Channels through an ESCON converter

Figure 43. Channels through an ESCON converter

IOCP input for the configuration

```
RESOURCE PART=LP1

CHPID PCHID=100,PATH=20,TYPE=CVC,PART=LP1
CHPID PCHID=101,PATH=21,TYPE=CVC,PART=LP1,SWITCH=00

CNTLUNIT CUNUMBR=000,PATH=(20,21),UNITADD=((00,16)),UNIT=XXX, X
LINK=(**,F0),SHARED=N

CNTLUNIT CUNUMBR=001,PATH=(20,21),UNITADD=((20,16)),UNIT=XXX, X
LINK=(**,F0),SHARED=N
```

FCV channel configuration

Figure 44. FCV channel configuration

IOCP input for the configuration

```
CHPID PATH=(00),TYPE=CNC,...
CHPID PATH=(20),TYPE=CNC,SWITCH=10,...
CHPID PATH=(F4),TYPE=FCV,SWITCH=10,...

CNTLUNIT CUNUMBR=001,PATH=(00,20,F4),LINK=(**,F0,F0),UNIT=XXX, X
UNITADD=((00,16))
```

ESCON control units requiring unit address 00

Figure 45. ESCON control units requiring unit address 00

OSA configuration with two logical partitions

Two different home IP addresses are specified in the TCP/IP profile and two different TRLE (transport resource list element) statements are defined. Because the channel path is shared, both logical partitions have access to the READ, WRITE, and DATAPATH devices.

Figure 46. OSA configuration with two logical partitions

IOCP input for the configuration

```

RESOURCE PART=(LPLEFT,LPRIGHT)

CHPID PATH=F8,TYPE=OSD,PART=((LPLEFT,LPRIGHT),(=)),PCHID=180
CNTLUNIT CUNUMBR=F800,PATH=F8,UNIT=OSA
IODEVICE ADDRESS=(590,3),CUNUMBR=F800,UNIT=OSA

```

Additional OSA configuration examples

For additional OSA configuration examples, see *Open Systems Adapter-Express Customer's Guide and Reference*, SA22-7935.

OSA-ICC configuration

Figure 47. OSA-ICC

IOCP input for the configuration

```
RESOURCE PART=((CSS(0),(LP01,1),(LP02,2)),(CSS(1),(MVS1,2)))
CHPID PCHID=1C0,PATH=(CSS(0,1),80),TYPE=OSC
CNTLUNIT CUNUMBR=1000,PATH=((CSS(0),80),(CSS(1),80)),UNIT=OSC
IODEVICE ADDRESS=(2400,80),CUNUMBR=1000,UNIT=3270,MODEL=X
```

Partial manual session configuration file

```
<CONFIG_SESSION>
<SESSION1>
  CLIENT_IP= 10.10.10.15
  CSS= 00 MIFID= 01 DEVICE= 2400
  GROUP= "OSA01"
  CONSOLE_TYPE= 2 RESPONSE= ON READ_TIMEOUT= 10
</SESSION1>

<SESSION2>
  CLIENT_IP= 10.10.10.15
  CSS= 00 MIFID= 01 DEVICE= 2401
  GROUP= "OSA01"
  CONSOLE_TYPE= 1 RESPONSE= ON READ_TIMEOUT= 10
</SESSION2>

<SESSION3>
  CLIENT_IP= 10.10.10.15
  CSS= 00 MIFID= 02 DEVICE= 2400
  GROUP= "OSA02"
  CONSOLE_TYPE= 1 RESPONSE= ON READ_TIMEOUT= 10
</SESSION3>
.
.
.

<SESSION9>
  CLIENT_IP= 10.10.10.17
  CSS= 01 MIFID= 02 DEVICE= 2400
  GROUP= "OSA01"
  CONSOLE_TYPE= 1 RESPONSE= ON READ_TIMEOUT= 10
</SESSION9>

<SESSION10>
  CLIENT_IP= 10.10.10.18
  CSS= 01 MIFID= 02 DEVICE= 2401
  GROUP= "OSAXX13" CONSOLE_TYPE= 1 RESPONSE= ON READ_TIMEOUT= 10
```

```
</SESSION10>  
</CONFIG_SESSION>
```

Additional OSA-ICC configuration examples

For additional OSA-ICC configuration examples, see *Open Systems Adapter-Express Integrated Console Controller User's Guide*, SA22-7990.

FCP channel configuration

Figure 48. FCP channel configuration

Partial host operating system configuration definition

```
0x 1200 ...:0x345adf3322443525 ...:0x4209000000000000  
0x 1200 ...:0x345adf3322443525 ...:0x420b000000000000  
0x 1200 ...:0x5005076300c40c85 ...:0x562b000000000000
```

IOCP input for the configuration

```
RESOURCE...  
  
CHPID PATH=80,TYPE=FCP,...  
CNTLUNIT CUNUMBR=1111,PATH=80,UNIT=...  
IODEVICE ADDRESS=1200,CUNUMBR=1111,UNIT=...
```

Overview of the configuration definitions

A host operating system definition consists of multiple fields. The preceding example attempts to show the primary fields that are required to define FCP devices in a host operating system. It specifies two logical units for one target device and one logical unit for another target device. The first field shown is the device number (for example, 0x1200), which is the same device number specified in the IOCP definition. The next field shown is the worldwide port number, identifying the Fibre Channel port of the SCSI target device (for example, 0x345adf...). The final field shown is the logical unit number (for example, 0x4209... and 0x420b...).

The IOCP definition consists of the FCP channel path, a control unit, which is only necessary so that devices can be defined, and a device. The device 1200 is associated with a subchannel in the logical channel subsystem (CSS).

A host application issues an I/O request. The SCSI/FCP stack gets the CSS subchannel number for the device number (1200) and packages the FCP I/O operation into a format acceptable for QDIO operations and passes it to the QDIO driver. The QDIO driver uses queues associated with the subchannel for device 1200 and performs the QDIO operation to the FCP channel adapter. The FCP channel performs the Fibre Channel Protocol operation with the correct destination logical unit (LUN) using the correct Fibre Channel port of the SCSI target device.

Coupling facility configuration

Figure 49. Coupling facility configuration

IOCP input for z/OS configuration

```
RESOURCE PART=(MVS1,MVS2)  
  
CHPID PATH=70,TYPE=CFS,PART=(MVS1,MVS2),PCHID=210  
CHPID PATH=73,TYPE=CFS,PART=(MVS1,MVS2),PCHID=211  
  
CNTLUNIT CUNUMBR=FFE,PATH=(70,73),UNIT=CFS  
  
IODEVICE ADDRESS=(FFF8,2),CUNUMBR=FFE,UNIT=CFS  
IODEVICE ADDRESS=(FFFC,2),CUNUMBR=FFE,UNIT=CFS
```

This example also applies to channel path types CBS, CFP, and CBP. A corresponding change would be required in the coupling facility configuration.

IOCP input for coupling facility configuration

```
RESOURCE PART=CF1
```

```
CHPID PATH=16,TYPE=CFR,PART=CF1,PCHID=300
CHPID PATH=17,TYPE=CFR,PART=CF1,PCHID=301
```

ESCON CTC with shared and unshared channels

CNC CHPID 50 and CTC CHPID 51 in System A are shared by LP1A, LP2A, LP3A, and LP4A. All partitions in the figure participate in an any-to-any CTC configuration. No redundancy is provided. All the channel paths on System B are unshared. For recommendations for numbering CTC control units and devices to simplify CTC configurations, see the *ESCON and FICON Channel-to-Channel Reference*, SB10-7034.

Four CTC communications are defined between each LP except for LP4A, which has six connections to each of the other LPs. See Figure 50 on page 298.

Note: All shared CTC examples within a single CPC exclude an LP from communicating with itself. This exclusion is required for some subsystems (for example, XCF). Other subsystems might not have this restriction and might support the communication of an LP with itself.

Figure 50. ESCON CTC with shared and unshared channels

IOCP input for System A (shared)

```
RESOURCE PARTITION=((LP1A,1),(LP2A,2),(LP3A,3),(LP4A,4))
```

```
CHPID PATH=50,TYPE=CNC,SWITCH=01,SHARED,...
CHPID PATH=51,TYPE=CTC,SWITCH=01,SHARED,...
```


```

*****
* CTC wrap-around connections among LP1A, LP2A, LP3A, and LP4A
* Via CHPID 50 (CNC) in System A to CHPID 51 (CTC) in System A
*
* Define a control unit representing each partition sharing
* destination channel CHPID 51 (CTC) to source channel CHPID 50 (CNC).
*
* Representing LP1A:
CNTLUNIT CUNUMBR=5010,PATH=50,LINK=C1,CUADD=1,UNITADD=((40,6)),UNIT=SCTC
* LP1A is excluded from PART keyword to disallow LP1A to LP1A CTC
IODEVICE ADDRESS=(5010,4),CUNUMBR=5010,UNITADD=40,PART=(LP2A,LP3A,LP4A),UNIT=SCTC
IODEVICE ADDRESS=(5014,2),CUNUMBR=5010,UNITADD=44,PART=LP4A,UNIT=SCTC
*
* Representing LP2A:
CNTLUNIT CUNUMBR=5020,PATH=50,LINK=C1,CUADD=2,UNITADD=((40,6)),UNIT=SCTC
* LP2A is excluded from PART keyword to disallow LP2A to LP2A CTC
IODEVICE ADDRESS=(5020,4),CUNUMBR=5020,UNITADD=40,PART=(LP1A,LP3A,LP4A),UNIT=SCTC
IODEVICE ADDRESS=(5024,2),CUNUMBR=5020,UNITADD=44,PARTITION=LP4A,UNIT=SCTC
*
* Representing LP3A:
CNTLUNIT CUNUMBR=5030,PATH=50,LINK=C1,CUADD=3,UNITADD=((40,6)),UNIT=SCTC
* LP3A is excluded from PART keyword to disallow LP3A to LP3A CTC
IODEVICE ADDRESS=(5030,4),CUNUMBR=5030,UNITADD=40,PART=(LP1A,LP2A,LP4A),UNIT=SCTC
IODEVICE ADDRESS=(5034,2),CUNUMBR=5030,UNITADD=44,PARTITION=LP4A,UNIT=SCTC
*
* Representing LP4A:
CNTLUNIT CUNUMBR=5040,PATH=50,LINK=C1,CUADD=4,UNITADD=((40,6)),UNIT=SCTC
* LP4A is excluded from PART keyword to disallow LP4A to LP4A CTC
IODEVICE ADDRESS=(5040,6),CUNUMBR=5040,UNITADD=40,PART=(LP1A,LP2A,LP3A),UNIT=SCTC
*
* Define a control unit representing each partition sharing
* destination channel CHPID 50 (CNC) to source channel CHPID 51 (CTC).
* Representing LP1A:
CNTLUNIT CUNUMBR=5110,PATH=51,LINK=C0,CUADD=1,UNITADD=((40,6)),UNIT=SCTC
IODEVICE ADDRESS=(5110,4),CUNUMBR=5110,UNITADD=40,PART=(LP2A,LP3A,LP4A),UNIT=SCTC
IODEVICE ADDRESS=(5114,2),CUNUMBR=5110,UNITADD=44,PARTITION=LP4A,UNIT=SCTC
*
* Representing LP2A:
CNTLUNIT CUNUMBR=5120,PATH=51,LINK=C0,CUADD=2,UNITADD=((40,6)),UNIT=SCTC
IODEVICE ADDRESS=(5120,4),CUNUMBR=5120,UNITADD=40,PART=(LP1A,LP3A,LP4A),UNIT=SCTC
IODEVICE ADDRESS=(5124,2),CUNUMBR=5120,UNITADD=44,PARTITION=LP4A,UNIT=SCTC
*
* Representing LP3A:
CNTLUNIT CUNUMBR=5130,PATH=51,LINK=C0,CUADD=3,UNITADD=((40,6)),UNIT=SCTC
IODEVICE ADDRESS=(5130,4),CUNUMBR=5130,UNITADD=40,PART=(LP1A,LP2A,LP4A),UNIT=SCTC
IODEVICE ADDRESS=(5134,2),CUNUMBR=5130,UNITADD=44,PARTITION=LP4A,UNIT=SCTC
*
* Representing LP4A:
CNTLUNIT CUNUMBR=5140,PATH=51,LINK=C0,CUADD=4,UNITADD=((40,6)),UNIT=SCTC
IODEVICE ADDRESS=(5140,6),CUNUMBR=5140,UNITADD=40,PART=(LP1A,LP2A,LP3A),UNIT=SCTC
*****
* CTC connections between (LP1A,LP2A,LP3A,LP4A) and LP5B
*
* Define a control unit representing destination channel CHPID 60 (CNC)
* to source channel CHPID 51 (CTC).
CNTLUNIT CUNUMBR=5150,PATH=51,LINK=D0,CUADD=0,UNITADD=((40,6)),UNIT=SCTC
IODEVICE ADDRESS=(5150,4),CUNUMBR=5150,UNITADD=40,UNIT=SCTC
IODEVICE ADDRESS=(5154,2),CUNUMBR=5150,UNITADD=44,PART=LP4A,UNIT=SCTC
*****
* CTC connections between (LP1A,LP2A,LP3A,LP4A) and LP6B
*
* Define a control unit representing destination channel CHPID 61 (CNC)
* to source channel CHPID 51 (CTC).
CNTLUNIT CUNUMBR=5160,PATH=51,LINK=D1,CUADD=0,UNITADD=((40,6)),UNIT=SCTC
IODEVICE ADDRESS=(5160,4),CUNUMBR=5160,UNITADD=40,UNIT=SCTC
IODEVICE ADDRESS=(5164,2),CUNUMBR=5160,UNITADD=44,PART=LP4A,UNIT=SCTC
*****
* CTC connections between (LP1A,LP2A,LP3A,LP4A) and LP7B
*
* Define a control unit representing destination channel CHPID 63 (CTC)
* to source channel CHPID 50 (CNC).
CNTLUNIT CUNUMBR=5070,PATH=50,LINK=D3,CUADD=0,UNITADD=((40,6)),UNIT=SCTC
IODEVICE ADDRESS=(5070,4),CUNUMBR=5070,UNITADD=40,UNIT=SCTC
IODEVICE ADDRESS=(5074,2),CUNUMBR=5070,UNITADD=44,PART=LP4A,UNIT=SCTC

```

IOCP input for System B (unshared)

```
CHPID PATH=60,TYPE=CNC,SWITCH=01,...
CHPID PATH=61,TYPE=CNC,SWITCH=01,...
CHPID PATH=62,TYPE=CTC,SWITCH=01,...
CHPID PATH=63,TYPE=CTC,SWITCH=01,...

*****
* CTC wrap-around connections among LP5B, LP6B, and LP7B
*
* Define a control unit representing destination channel CHPID 62 (CTC)
* to source channel CHPID 60 (CNC).
  CNTLUNIT CUNUMBR=6060,PATH=60,LINK=D2,UNITADD=((40,4)),UNIT=SCTC
  IODEVICE ADDRESS=(6060,4),CUNUMBR=6060,UNITADD=40,UNIT=SCTC
* Define a control unit representing destination channel CHPID 63 (CTC)
* to source channel CHPID 60 (CNC).
  CNTLUNIT CUNUMBR=6070,PATH=60,LINK=D3,UNITADD=((40,4)),UNIT=SCTC
  IODEVICE ADDRESS=(6070,4),CUNUMBR=6070,UNITADD=40,UNIT=SCTC
*
* Define a control unit representing destination channel CHPID 63 (CTC)
* to source channel CHPID 61 (CNC).
  CNTLUNIT CUNUMBR=6170,PATH=61,LINK=D3,UNITADD=((40,4)),UNIT=SCTC
  IODEVICE ADDRESS=(6170,4),CUNUMBR=6170,UNITADD=40,UNIT=SCTC
*
* Define a control unit representing destination channel CHPID 60 (CNC)
* to source channel CHPID 62 (CTC).
  CNTLUNIT CUNUMBR=6250,PATH=62,LINK=D0,UNITADD=((40,4)),UNIT=SCTC
  IODEVICE ADDRESS=(6250,4),CUNUMBR=6250,UNITADD=40,UNIT=SCTC
*
* Define a control unit representing destination channel CHPID 60 (CNC)
* to source channel CHPID 63 (CTC).
  CNTLUNIT CUNUMBR=6350,PATH=63,LINK=D0,UNITADD=((40,4)),UNIT=SCTC
  IODEVICE ADDRESS=(6350,4),CUNUMBR=6350,UNITADD=40,UNIT=SCTC
* Define a control unit representing destination channel CHPID 61 (CNC)
* to source channel CHPID 63 (CTC).
  CNTLUNIT CUNUMBR=6360,PATH=63,LINK=D1,UNITADD=((40,4)),UNIT=SCTC
  IODEVICE ADDRESS=(6360,4),CUNUMBR=6360,UNITADD=40,UNIT=SCTC
*****
* CTC connections between LP5B and (LP1A,LP2A,LP3A,LP4A)
* Via CHPID 60 (CNC) in System B to CHPID 51 (CTC) in System A
*
* Define a control unit representing each partition sharing
* destination channel CHPID 51 (CTC) to source channel CHPID 60 (CNC).
*
* Representing LP1A:
  CNTLUNIT CUNUMBR=6010,PATH=60,LINK=C1,CUADD=1,UNITADD=((40,4)),UNIT=SCTC
  IODEVICE ADDRESS=(6010,4),CUNUMBR=6010,UNITADD=40,UNIT=SCTC
* Representing LP2A:
  CNTLUNIT CUNUMBR=6020,PATH=60,LINK=C1,CUADD=2,UNITADD=((40,4)),UNIT=SCTC
  IODEVICE ADDRESS=(6020,4),CUNUMBR=6020,UNITADD=40,UNIT=SCTC
* Representing LP3A:
  CNTLUNIT CUNUMBR=6030,PATH=60,LINK=C1,CUADD=3,UNITADD=((40,4)),UNIT=SCTC
  IODEVICE ADDRESS=(6030,4),CUNUMBR=6030,UNITADD=40,UNIT=SCTC
* Representing LP4A:
  CNTLUNIT CUNUMBR=6040,PATH=60,LINK=C1,CUADD=4,UNITADD=((40,6)),UNIT=SCTC
  IODEVICE ADDRESS=(6040,6),CUNUMBR=6040,UNITADD=40,UNIT=SCTC
*****
* CTC connections between LP6B and (LP1A,LP2A,LP3A,LP4A)
* Via CHPID 61 (CNC) in System B to CHPID 51 (CTC) in System A
*
* Define a control unit representing each partition sharing
* destination channel CHPID 51 (CTC) to source channel CHPID 61 (CNC).
*
* Representing LP1A:
  CNTLUNIT CUNUMBR=6110,PATH=61,LINK=C1,CUADD=1,UNITADD=((40,4)),UNIT=SCTC
  IODEVICE ADDRESS=(6110,4),CUNUMBR=6110,UNITADD=40,UNIT=SCTC
* Representing LP2A:
  CNTLUNIT CUNUMBR=6120,PATH=61,LINK=C1,CUADD=2,UNITADD=((40,4)),UNIT=SCTC
  IODEVICE ADDRESS=(6120,4),CUNUMBR=6120,UNITADD=40,UNIT=SCTC
* Representing LP3A:
  CNTLUNIT CUNUMBR=6130,PATH=61,LINK=C1,CUADD=3,UNITADD=((40,4)),UNIT=SCTC
  IODEVICE ADDRESS=(6130,4),CUNUMBR=6130,UNITADD=40,UNIT=SCTC
* Representing LP4A:
  CNTLUNIT CUNUMBR=6140,PATH=61,LINK=C1,CUADD=4,UNITADD=((40,6)),UNIT=SCTC
  IODEVICE ADDRESS=(6140,6),CUNUMBR=6140,UNITADD=40,UNIT=SCTC
*****
* CTC connections between LP7B and (LP1A,LP2A,LP3A,LP4A)
* Via CHPID 63 (CTC) in System B to CHPID 50 (CNC) in System A
*
* Define a control unit representing each partition sharing
```

```

* destination channel CHPID 50 (CNC) to source channel CHPID 63 (CTC).
*
* Representing LP1A:
  CNTLUNIT CUNUMBR=6310,PATH=63,LINK=C0,CUADD=1,UNITADD=((40,4)),UNIT=SCTC
  IODEVICE ADDRESS=(6310,4),CUNUMBR=6310,UNITADD=40,UNIT=SCTC
* Representing LP2A:
  CNTLUNIT CUNUMBR=6320,PATH=63,LINK=C0,CUADD=2,UNITADD=((40,4)),UNIT=SCTC
  IODEVICE ADDRESS=(6320,4),CUNUMBR=6320,UNITADD=40,UNIT=SCTC
* Representing LP3A:
  CNTLUNIT CUNUMBR=6330,PATH=63,LINK=C0,CUADD=3,UNITADD=((40,4)),UNIT=SCTC
  IODEVICE ADDRESS=(6330,4),CUNUMBR=6330,UNITADD=40,UNIT=SCTC
* Representing LP4A:
  CNTLUNIT CUNUMBR=6340,PATH=63,LINK=C0,CUADD=4,UNITADD=((40,6)),UNIT=SCTC
  IODEVICE ADDRESS=(6340,6),CUNUMBR=6340,UNITADD=40,UNIT=SCTC

```

ESCON CTC with shared channels

A fully redundant any-to-any CTC configuration consists of two sets of CTC minimum configurations, each associated with a separate ESCON Director. CTC communication workload between System A and System B is balanced between four CTC connections. All the channel paths are shared. See [Figure 51 on page 302](#). For recommendations for numbering CTC control units and devices to simplify CTC configurations, see the *ESCON and FICON Channel-to-Channel Reference*, SB10-7034.

Note: All shared CTC examples within a single CPC exclude an LP from communicating with itself. This exclusion is required for some subsystems (for example, XCF). Other subsystems might not have this restriction and might support the communication of an LP with itself.

Figure 51. ESCON CTC with shared channels

IOCP input for System A (shared)

```

RESOURCE PARTITION=((LP1A,1),(LP2A,2),(LP3A,3),(LP4A,4))

CHPID PATH=50,TYPE=CNC,SWITCH=01,SHARED,...
CHPID PATH=51,TYPE=CTC,SWITCH=01,SHARED,...
CHPID PATH=52,TYPE=CNC,SWITCH=02,SHARED,...
CHPID PATH=53,TYPE=CTC,SWITCH=02,SHARED,...

*****
* First any-to-any CTC connections with Switch=01 *
*****
*
*****
* CTC wrap-around connections among LP1A, LP2A, LP3A, and LP4A
* Via CHPID 50 (CNC) in System A to CHPID 51 (CTC) in System A
*
* Define a control unit representing each partition sharing
* destination channel CHPID 51 (CTC) to source channel CHPID 50 (CNC).
*
* Representing LP1A:
  CNTLUNIT CUNUMBR=5010,PATH=50,LINK=C1,CUADD=1,UNITADD=((40,6)),UNIT=SCTC

```

```

* LP1A is excluded using NOTPART keyword to disallow LP1A to LP1A CTC
  IODEVICE ADDRESS=(5010,6),CUNUMBR=5010,UNITADD=40,NOTPART=(LP1A),UNIT=SCTC
*
* Representing LP2A:
  CNTLUNIT CUNUMBR=5020,PATH=50,LINK=C1,CUADD=2,UNITADD=((40,6)),UNIT=SCTC
* LP2A is excluded using NOTPART keyword to disallow LP2A to LP2A CTC
  IODEVICE ADDRESS=(5020,6),CUNUMBR=5020,UNITADD=40,NOTPART=(LP2A),UNIT=SCTC
*
* Representing LP3A:
  CNTLUNIT CUNUMBR=5030,PATH=50,LINK=C1,CUADD=3,UNITADD=((40,6)),UNIT=SCTC
* LP3A is excluded using NOTPART keyword to disallow LP3A to LP3A CTC
  IODEVICE ADDRESS=(5030,6),CUNUMBR=5030,UNITADD=40,NOTPART=(LP3A),UNIT=SCTC
*
* Representing LP4A:
  CNTLUNIT CUNUMBR=5040,PATH=50,LINK=C1,CUADD=4,UNITADD=((40,6)),UNIT=SCTC
* LP4A is excluded using NOTPART keyword to disallow LP4A to LP4A CTC
  IODEVICE ADDRESS=(5040,6),CUNUMBR=5040,UNITADD=40,NOTPART=(LP4A),UNIT=SCTC
*
* Define a control unit representing each partition sharing
* destination channel CHPID 50 (CNC) to source channel CHPID 51 (CTC).
* Representing LP1A:
  CNTLUNIT CUNUMBR=5110,PATH=51,LINK=C0,CUADD=1,UNITADD=((40,6)),UNIT=SCTC
  IODEVICE ADDRESS=(5110,6),CUNUMBR=5110,UNITADD=40,NOTPART=(LP1A),UNIT=SCTC
*
* Representing LP2A:
  CNTLUNIT CUNUMBR=5120,PATH=51,LINK=C0,CUADD=2,UNITADD=((40,6)),UNIT=SCTC
  IODEVICE ADDRESS=(5120,6),CUNUMBR=5120,UNITADD=40,NOTPART=(LP2A),UNIT=SCTC
*
* Representing LP3A:
  CNTLUNIT CUNUMBR=5130,PATH=51,LINK=C0,CUADD=3,UNITADD=((40,6)),UNIT=SCTC
  IODEVICE ADDRESS=(5130,6),CUNUMBR=5130,UNITADD=40,NOTPART=(LP3A),UNIT=SCTC
*
* Representing LP4A:
  CNTLUNIT CUNUMBR=5140,PATH=51,LINK=C0,CUADD=4,UNITADD=((40,6)),UNIT=SCTC
  IODEVICE ADDRESS=(5140,6),CUNUMBR=5140,UNITADD=40,NOTPART=(LP4A),UNIT=SCTC
*****
* CTC connections between (LP1A,LP2A) and (LP5B,LP6B,LP7B)
*
* Define a control unit representing each partition sharing
* destination channel CHPID 61 (CTC) to source channel CHPID 50 (CNC).
* Only LP1A and LP2A use 50-61 CTC connection for workload balance
* Representing LP5B:
  CNTLUNIT CUNUMBR=5050,PATH=50,LINK=D1,CUADD=5,UNITADD=((40,6)),UNIT=SCTC
  IODEVICE ADDRESS=(5050,6),CUNUMBR=5050,UNITADD=40,PART=(LP1A,LP2A),UNIT=SCTC
*
* Representing LP6B:
  CNTLUNIT CUNUMBR=5060,PATH=50,LINK=D1,CUADD=6,UNITADD=((40,6)),UNIT=SCTC
  IODEVICE ADDRESS=(5060,6),CUNUMBR=5060,UNITADD=40,PART=(LP1A,LP2A),UNIT=SCTC
*
* Representing LP7B:
  CNTLUNIT CUNUMBR=5070,PATH=50,LINK=D1,CUADD=7,UNITADD=((40,6)),UNIT=SCTC
  IODEVICE ADDRESS=(5070,6),CUNUMBR=5070,UNITADD=40,PART=(LP1A,LP2A),UNIT=SCTC
*****
* CTC connections between (LP3A,LP4A) and (LP5B,LP6B,LP7B)
*
* Define a control unit representing each partition sharing
* destination channel CHPID 60 (CNC) to source channel CHPID 51 (CTC).
* Only LP3A and LP4A use 51-60 CTC connection for workload balance
* Representing LP5B:
  CNTLUNIT CUNUMBR=5150,PATH=51,LINK=D0,CUADD=5,UNITADD=((40,6)),UNIT=SCTC
  IODEVICE ADDRESS=(5150,6),CUNUMBR=5150,UNITADD=40,PART=(LP3A,LP4A),UNIT=SCTC
*
* Representing LP6B:
  CNTLUNIT CUNUMBR=5160,PATH=51,LINK=D0,CUADD=6,UNITADD=((40,6)),UNIT=SCTC
  IODEVICE ADDRESS=(5160,6),CUNUMBR=5160,UNITADD=40,PART=(LP3A,LP4A),UNIT=SCTC
*
* Representing LP7B:
  CNTLUNIT CUNUMBR=5170,PATH=51,LINK=D0,CUADD=7,UNITADD=((40,6)),UNIT=SCTC
  IODEVICE ADDRESS=(5170,6),CUNUMBR=5170,UNITADD=40,PART=(LP3A,LP4A),UNIT=SCTC

*****
* Second any-to-any CTC connections with Switch=02 *
*****
*
*****
* CTC wrap-around connections among LP1A, LP2A, LP3A, and LP4A
* Via CHPID 52 (CNC) in System A to CHPID 53 (CTC) in System A
*
* Define a control unit representing each partition sharing
* destination channel CHPID 53 (CTC) to source channel CHPID 52 (CNC).
*
* Representing LP1A:

```

```

CNTLUNIT CUNUMBR=5210,PATH=52,LINK=C3,CUADD=1,UNITADD=((40,6)),UNIT=SCTC
* LP1A is excluded using NOTPART keyword to disallow LP1A to LP1A CTC
IODEVICE ADDRESS=(5210,6),CUNUMBR=5210,UNITADD=40,NOTPART=(LP1A),UNIT=SCTC
*
* Representing LP2A:
CNTLUNIT CUNUMBR=5220,PATH=52,LINK=C3,CUADD=2,UNITADD=((40,6)),UNIT=SCTC
* LP2A is excluded using NOTPART keyword to disallow LP2A to LP2A CTC
IODEVICE ADDRESS=(5220,6),CUNUMBR=5220,UNITADD=40,NOTPART=(LP2A),UNIT=SCTC
*
* Representing LP3A:
CNTLUNIT CUNUMBR=5230,PATH=52,LINK=C3,CUADD=3,UNITADD=((40,6)),UNIT=SCTC
* LP3A is excluded using NOTPART keyword to disallow LP3A to LP3A CTC
IODEVICE ADDRESS=(5230,6),CUNUMBR=5230,UNITADD=40,NOTPART=(LP3A),UNIT=SCTC
*
* Representing LP4A:
CNTLUNIT CUNUMBR=5240,PATH=52,LINK=C3,CUADD=4,UNITADD=((40,6)),UNIT=SCTC
* LP4A is excluded using NOTPART keyword to disallow LP4A to LP4A CTC
IODEVICE ADDRESS=(5240,6),CUNUMBR=5240,UNITADD=40,NOTPART=(LP4A),UNIT=SCTC
*
* Define a control unit representing each partition sharing
* destination channel CHPID 52 (CNC) to source channel CHPID 53 (CTC).
* Representing LP1A:
CNTLUNIT CUNUMBR=5310,PATH=53,LINK=C2,CUADD=1,UNITADD=((40,6)),UNIT=SCTC
IODEVICE ADDRESS=(5310,6),CUNUMBR=5310,UNITADD=40,NOTPART=(LP1A),UNIT=SCTC
*
* Representing LP2A:
CNTLUNIT CUNUMBR=5320,PATH=53,LINK=C2,CUADD=2,UNITADD=((40,6)),UNIT=SCTC
IODEVICE ADDRESS=(5320,6),CUNUMBR=5320,UNITADD=40,NOTPART=(LP2A),UNIT=SCTC
*
* Representing LP3A:
CNTLUNIT CUNUMBR=5330,PATH=53,LINK=C2,CUADD=3,UNITADD=((40,6)),UNIT=SCTC
IODEVICE ADDRESS=(5330,6),CUNUMBR=5330,UNITADD=40,NOTPART=(LP3A),UNIT=SCTC
*
* Representing LP4A:
CNTLUNIT CUNUMBR=5340,PATH=53,LINK=C2,CUADD=4,UNITADD=((40,6)),UNIT=SCTC
IODEVICE ADDRESS=(5340,6),CUNUMBR=5340,UNITADD=40,NOTPART=(LP4A),UNIT=SCTC
*****
* CTC connections between (LP1A,LP2A) and (LP5B,LP6B,LP7B)
*
* Define a control unit representing each partition sharing
* destination channel CHPID 63 (CTC) to source channel CHPID 52 (CNC).
* Only LP1A and LP2A use 52-63 CTC connections for workload balance
* Representing LP5B:
CNTLUNIT CUNUMBR=5250,PATH=52,LINK=D3,CUADD=5,UNITADD=((40,6)),UNIT=SCTC
IODEVICE ADDRESS=(5250,6),CUNUMBR=5250,UNITADD=40,PART=(LP1A,LP2A),UNIT=SCTC
*
* Representing LP6B:
CNTLUNIT CUNUMBR=5260,PATH=52,LINK=D3,CUADD=6,UNITADD=((40,6)),UNIT=SCTC
IODEVICE ADDRESS=(5260,6),CUNUMBR=5260,UNITADD=40,PART=(LP1A,LP2A),UNIT=SCTC
*
* Representing LP7B:
CNTLUNIT CUNUMBR=5270,PATH=52,LINK=D3,CUADD=7,UNITADD=((40,6)),UNIT=SCTC
IODEVICE ADDRESS=(5270,6),CUNUMBR=5270,UNITADD=40,PART=(LP1A,LP2A),UNIT=SCTC
*****
* CTC connections between (LP3A,LP4A) and (LP5B,LP6B,LP7B)
*
* Define a control unit representing destination channel CHPID 62 (CNC)
* to source channel CHPID 53 (CTC).
* Only LP3A and LP4A use 53-62 CTC connections for workload balance
* Representing LP5B:
CNTLUNIT CUNUMBR=5350,PATH=53,LINK=D2,CUADD=5,UNITADD=((40,6)),UNIT=SCTC
IODEVICE ADDRESS=(5350,6),CUNUMBR=5350,UNITADD=40,PART=(LP3A,LP4A),UNIT=SCTC
* Representing LP6B:
CNTLUNIT CUNUMBR=5360,PATH=53,LINK=D2,CUADD=6,UNITADD=((40,6)),UNIT=SCTC
IODEVICE ADDRESS=(5360,6),CUNUMBR=5360,UNITADD=40,PART=(LP3A,LP4A),UNIT=SCTC
* Representing LP7B:
CNTLUNIT CUNUMBR=5370,PATH=53,LINK=D2,CUADD=7,UNITADD=((40,6)),UNIT=SCTC
IODEVICE ADDRESS=(5370,6),CUNUMBR=5370,UNITADD=40,PART=(LP3A,LP4A),UNIT=SCTC

```

IOCP input for System B (unshared)

```

RESOURCE PARTITION=((LP5B,5),(LP6B,6),(LP7B,7))

CHPID PATH=60,TYPE=CNC,SWITCH=01,SHARED,...
CHPID PATH=61,TYPE=CTC,SWITCH=01,SHARED,...
CHPID PATH=62,TYPE=CNC,SWITCH=02,SHARED,...
CHPID PATH=63,TYPE=CTC,SWITCH=02,SHARED,...

*****

```

```

* First any-to-any CTC connections with Switch=01 *
*****
*
*****
* CTC wrap-around connections among LP5B, LP6B, LP7B
* Via CHPID 60 (CNC) in System B to CHPID 61 (CTC) in System B
*
* Define a control unit representing each partition sharing
* destination channel CHPID 61 (CTC) to source channel CHPID 60 (CNC).
*
* Representing LP5B:
CNTLUNIT CUNUMBR=6050,PATH=60,LINK=D1,CUADD=5,UNITADD=((40,6)),UNIT=SCTC
* LP5B is excluded using NOTPART keyword to disallow LP5B to LP5B CTC
IODEVICE ADDRESS=(6050,6),CUNUMBR=6050,UNITADD=40,NOTPART=(LP5B),UNIT=SCTC
*
* Representing LP6B:
CNTLUNIT CUNUMBR=6060,PATH=60,LINK=D1,CUADD=6,UNITADD=((40,6)),UNIT=SCTC
* LP6B is excluded using NOTPART keyword to disallow LP6B to LP6B CTC
IODEVICE ADDRESS=(6060,6),CUNUMBR=6060,UNITADD=40,NOTPART=(LP6B),UNIT=SCTC
*
* Representing LP7B:
CNTLUNIT CUNUMBR=6070,PATH=60,LINK=D1,CUADD=7,UNITADD=((40,6)),UNIT=SCTC
* LP7B is excluded using NOTPART keyword to disallow LP7B to LP7B CTC
IODEVICE ADDRESS=(6070,6),CUNUMBR=6070,UNITADD=40,NOTPART=(LP7B),UNIT=SCTC
*
*
* Define a control unit representing each partition sharing
* destination channel CHPID 60 (CNC) to source channel CHPID 61 (CTC).
* Representing LP5B:
CNTLUNIT CUNUMBR=6150,PATH=61,LINK=D0,CUADD=5,UNITADD=((40,6)),UNIT=SCTC
* LP5B is excluded using NOTPART keyword to disallow LP5B to LP5B CTC
IODEVICE ADDRESS=(6150,6),CUNUMBR=6150,UNITADD=40,NOTPART=(LP5B),UNIT=SCTC
*
* Representing LP6B:
CNTLUNIT CUNUMBR=6160,PATH=61,LINK=D0,CUADD=6,UNITADD=((40,6)),UNIT=SCTC
* LP6B is excluded using NOTPART keyword to disallow LP6B to LP6B CTC
IODEVICE ADDRESS=(6160,6),CUNUMBR=6160,UNITADD=40,NOTPART=(LP6B),UNIT=SCTC
*
* Representing LP7B:
CNTLUNIT CUNUMBR=6170,PATH=61,LINK=D0,CUADD=7,UNITADD=((40,6)),UNIT=SCTC
* LP7B is excluded using NOTPART keyword to disallow LP7B to LP7B CTC
IODEVICE ADDRESS=(6170,6),CUNUMBR=6170,UNITADD=40,NOTPART=(LP7B),UNIT=SCTC
*****
* CTC connections between (LP5B,LP6B,LP7B) and (LP1A,LP2A)
* Via CHPID 61 (CTC) in System B to CHPID 50 (CNC) in System A
*
* Define a control unit representing each partition sharing
* destination channel CHPID 50 (CNC) to source channel CHPID 61 (CTC).
* Representing LP1A:
CNTLUNIT CUNUMBR=6110,PATH=61,LINK=C0,CUADD=1,UNITADD=((40,6)),UNIT=SCTC
IODEVICE ADDRESS=(6110,6),CUNUMBR=6110,UNITADD=40,UNIT=SCTC
*
* Representing LP2A:
CNTLUNIT CUNUMBR=6120,PATH=61,LINK=C0,CUADD=2,UNITADD=((40,6)),UNIT=SCTC
IODEVICE ADDRESS=(6120,6),CUNUMBR=6120,UNITADD=40,UNIT=SCTC
*****
* CTC connections between (LP5B,LP6B,LP7B) and (LP3A,LP4A)
* Via CHPID 60 (CNC) in System B to CHPID 51 (CTC) in System A
*
* Define a control unit representing each partition sharing
* destination channel CHPID 51 (CTC) to source channel CHPID 60 (CNC).
* Representing LP3A:
CNTLUNIT CUNUMBR=6030,PATH=60,LINK=C1,CUADD=3,UNITADD=((40,6)),UNIT=SCTC
IODEVICE ADDRESS=(6030,6),CUNUMBR=6030,UNITADD=40,UNIT=SCTC
*
* Representing LP4A:
CNTLUNIT CUNUMBR=6040,PATH=60,LINK=C1,CUADD=4,UNITADD=((40,6)),UNIT=SCTC
IODEVICE ADDRESS=(6040,6),CUNUMBR=6040,UNITADD=40,UNIT=SCTC

*****
* Second any-to-any CTC connections with Switch=02 *
*****
*
*****
* CTC wrap-around connections among LP5B, LP6B, LP7B
* Via CHPID 62 (CNC) in System B to CHPID 63 (CTC) in System B
*
* Define a control unit representing each partition sharing
* destination channel CHPID 63 (CTC) to source channel CHPID 62 (CNC).
*
* Representing LP5B:
CNTLUNIT CUNUMBR=6250,PATH=62,LINK=D3,CUADD=5,UNITADD=((40,6)),UNIT=SCTC

```

```

* LP5B is excluded using NOTPART keyword to disallow LP5B to LP5B CTC
  IODEVICE ADDRESS=(6250,6),CUNUMBR=6210,UNITADD=40,NOTPART=(LP5B),UNIT=SCTC
*
* Representing LP6B:
  CNTLUNIT CUNUMBR=6260,PATH=62,LINK=D3,CUADD=6,UNITADD=((40,6)),UNIT=SCTC
* LP6B is excluded using NOTPART keyword to disallow LP6B to LP6B CTC
  IODEVICE ADDRESS=(6260,6),CUNUMBR=6260,UNITADD=40,NOTPART=(LP6B),UNIT=SCTC
*
* Representing LP7B:
  CNTLUNIT CUNUMBR=6270,PATH=62,LINK=D3,CUADD=7,UNITADD=((40,6)),UNIT=SCTC
* LP7B is excluded using NOTPART keyword to disallow LP7B to LP7B CTC
  IODEVICE ADDRESS=(6270,6),CUNUMBR=6270,UNITADD=40,NOTPART=(LP7B),UNIT=SCTC
*
* Define a control unit representing each partition sharing
* destination channel CHPID 62 (CNC) to source channel CHPID 63 (CTC).
* Representing LP5B:
  CNTLUNIT CUNUMBR=6350,PATH=63,LINK=D2,CUADD=5,UNITADD=((40,6)),UNIT=SCTC
* LP5B is excluded using NOTPART keyword to disallow LP5B to LP5B CTC
  IODEVICE ADDRESS=(6350,6),CUNUMBR=6350,UNITADD=40,NOTPART=(LP5B),UNIT=SCTC
*
* Representing LP6B:
  CNTLUNIT CUNUMBR=6360,PATH=63,LINK=D2,CUADD=6,UNITADD=((40,6)),UNIT=SCTC
* LP6B is excluded using NOTPART keyword to disallow LP6B to LP6B CTC
  IODEVICE ADDRESS=(6360,6),CUNUMBR=6360,UNITADD=40,NOTPART=(LP6B),UNIT=SCTC
*
* Representing LP7B:
  CNTLUNIT CUNUMBR=6370,PATH=63,LINK=D2,CUADD=7,UNITADD=((40,6)),UNIT=SCTC
* LP7B is excluded using NOTPART keyword to disallow LP7B to LP7B CTC
  IODEVICE ADDRESS=(6370,6),CUNUMBR=6370,UNITADD=40,NOTPART=(LP7B),UNIT=SCTC
*****
* CTC connections between (LP5B,LP6B,LP7B) and (LP1A,LP2A)
* Via CHPID 63 (CTC) in System B to CHPID 52 (CNC) in System A
*
* Define a control unit representing each partition sharing
* destination channel CHPID 52 (CNC) to source channel CHPID 63 (CTC).
* Representing LP1A:
  CNTLUNIT CUNUMBR=6310,PATH=63,LINK=C2,CUADD=1,UNITADD=((40,6)),UNIT=SCTC
  IODEVICE ADDRESS=(6310,6),CUNUMBR=6310,UNITADD=40,UNIT=SCTC
*
* Representing LP2A:
  CNTLUNIT CUNUMBR=6320,PATH=63,LINK=C2,CUADD=2,UNITADD=((40,6)),UNIT=SCTC
  IODEVICE ADDRESS=(6320,6),CUNUMBR=6320,UNITADD=40,UNIT=SCTC
*****
* CTC connections between (LP5B,LP6B,LP7B) and (LP3A,LP4A)
* Via CHPID 62 (CNC) in System B to CHPID 53 (CTC) in System A
*
* Define a control unit representing each partition sharing
* destination channel CHPID 53 (CTC) to source channel CHPID 62 (CNC).
* Representing LP3A:
  CNTLUNIT CUNUMBR=6230,PATH=62,LINK=C3,CUADD=3,UNITADD=((40,6)),UNIT=SCTC
  IODEVICE ADDRESS=(6230,6),CUNUMBR=6230,UNITADD=40,UNIT=SCTC
*
* Representing LP4A:
  CNTLUNIT CUNUMBR=6240,PATH=62,LINK=C3,CUADD=4,UNITADD=((40,6)),UNIT=SCTC
  IODEVICE ADDRESS=(6240,6),CUNUMBR=6240,UNITADD=40,UNIT=SCTC

```

FICON CTC with shared channels

A fully redundant any-to-any CTC configuration consists of two sets of CTC minimum configurations, each associated with a separate FICON Director. CTC communication is configured such that the definitions operate in half duplex on the FICON channels. See [Figure 52 on page 307](#). For recommendations for numbering CTC control units and devices to simplify CTC configurations, see the *ESCON and FICON Channel-to-Channel Reference*, SB10-7034.

Note: All shared CTC examples within a single CPC exclude an LP from communicating with itself. This exclusion is required for some subsystems (for example, XCF). Other subsystems might not have this restriction and might support an LP's communicating with itself.

This example uses a simple CTC configuration approach where the same channel path is always used for sending or receiving data and the same destination link address for a control unit number is always used. For example, System A always uses CHPID 50 on switch 01 for sending data and always uses CHPID 51 on switch 01 for receiving data. Also, all CPCs always use FCTC control unit 4010 to send data to LP1A on

System A through link address C1 (CHPID 51) on System A. So a single destination link address (C1) is always associated with the same control unit number (4010).

This approach results in the FICON channels having half duplex definitions. That is, all FCTC I/O data flow is on one fiber of the FICON channel resulting in its being half duplex. To balance I/O data flow on the FICON channel in this case, put tape devices on the channels used for receive FCTC control units and put DASD devices on the channels used for send FCTC control units. For example, you would put tape devices on CHPID 51 in System A and DASD devices on CHPID 50 in System A.

Figure 52. FICON CTC (fully redundant)

Every logical partition has eight primary and eight secondary CTC connections with every other logical partition. The primary connections use switch 01 and the secondary connections use switch 02.

IOCP statements for System A

```
RESOURCE PART=((LP1A,1),(LP2A,2),(LP3A,3),(LP4A,4))
*
CHPID PATH=50,TYPE=FC,SWITCH=01,SHARED,...
CHPID PATH=51,TYPE=FC,SWITCH=01,SHARED,...
CHPID PATH=52,TYPE=FC,SWITCH=02,SHARED,...
CHPID PATH=53,TYPE=FC,SWITCH=02,SHARED,...
*
*****
* Primary any-to-any CTC connections with Switch=01 *
*****
*
*****
* Primary wrap-around connections for logical partitions on System A *
*****
*
* Send FCTC Control Unit and Device Definitions to CTC image ID 01
*
CNTLUNIT CUNUMBR=4010,PATH=50,LINK=C1,CUADD=1,UNITADD=((00,8)), +
 UNIT=FCTC
IODEVICE ADDRESS=(4010,8),CUNUMBR=4010,UNIT=FCTC,UNITADD=00, +
 NOTPART=LP1A
*
* Send FCTC Control Unit and Device Definitions to CTC image ID 02
*
CNTLUNIT CUNUMBR=4020,PATH=50,LINK=C1,CUADD=2,UNITADD=((00,8)), +
 UNIT=FCTC
IODEVICE ADDRESS=(4020,8),CUNUMBR=4020,UNIT=FCTC,UNITADD=00, +
 NOTPART=LP2A
*
* Send FCTC Control Unit and Device Definitions to CTC image ID 03
*
CNTLUNIT CUNUMBR=4030,PATH=50,LINK=C1,CUADD=3,UNITADD=((00,8)), +
 UNIT=FCTC
IODEVICE ADDRESS=(4030,8),CUNUMBR=4030,UNIT=FCTC,UNITADD=00, +
```

```

NOTPART=LP3A
*
* Send FCTC Control Unit and Device Definitions to CTC image ID 04
*
  CNTLUNIT CUNUMBR=4040,PATH=50,LINK=C1,CUADD=4,UNITADD=((00,8)), +
 UNIT=FCTC
  IODEVICE ADDRESS=(4040,8),CUNUMBR=4040,UNIT=FCTC,UNITADD=00, +
 NOTPART=LP4A
*
* Receive FCTC CU and Device Definitions from CTC image ID 01
*
  CNTLUNIT CUNUMBR=5010,PATH=51,LINK=C0,CUADD=1,UNITADD=((00,8)), +
 UNIT=FCTC
  IODEVICE ADDRESS=(5010,8),CUNUMBR=5010,UNIT=FCTC,UNITADD=00, +
 NOTPART=LP1A
*
* Receive FCTC CU and Device Definitions from CTC image ID 02
*
  CNTLUNIT CUNUMBR=5020,PATH=51,LINK=C0,CUADD=2,UNITADD=((00,8)), +
 UNIT=FCTC
  IODEVICE ADDRESS=(5020,8),CUNUMBR=5020,UNIT=FCTC,UNITADD=00, +
 NOTPART=LP2A
*
* Receive FCTC CU and Device Definitions from CTC image ID 03
*
  CNTLUNIT CUNUMBR=5030,PATH=51,LINK=C0,CUADD=3,UNITADD=((00,8)), +
 UNIT=FCTC
  IODEVICE ADDRESS=(5030,8),CUNUMBR=5030,UNIT=FCTC,UNITADD=00, +
 NOTPART=LP3A
*
* Receive FCTC CU and Device Definitions from CTC image ID 04
*
  CNTLUNIT CUNUMBR=5040,PATH=51,LINK=C0,CUADD=4,UNITADD=((00,8)), +
 UNIT=FCTC
  IODEVICE ADDRESS=(5040,8),CUNUMBR=5040,UNIT=FCTC,UNITADD=00, +
 NOTPART=LP4A
*****
* Primary CTC connections on Switch=01 to System B. *
*****
*
* Send FCTC Control Unit and Device Definitions to CTC image ID 21
*
  CNTLUNIT CUNUMBR=4210,PATH=50,LINK=D1,CUADD=1,UNITADD=((00,8)), +
 UNIT=FCTC
  IODEVICE ADDRESS=(4210,8),CUNUMBR=4210,UNIT=FCTC,UNITADD=00
*
* Send FCTC Control Unit and Device Definitions to CTC image ID 22
*
  CNTLUNIT CUNUMBR=4220,PATH=50,LINK=D1,CUADD=2,UNITADD=((00,8)), +
 UNIT=FCTC
  IODEVICE ADDRESS=(4220,8),CUNUMBR=4220,UNIT=FCTC,UNITADD=00
*
* Send FCTC Control Unit and Device Definitions to CTC image ID 23
*
  CNTLUNIT CUNUMBR=4230,PATH=50,LINK=D1,CUADD=3,UNITADD=((00,8)), +
 UNIT=FCTC
  IODEVICE ADDRESS=(4230,8),CUNUMBR=4230,UNIT=FCTC,UNITADD=00
*
* Receive FCTC CU and Device Definitions from CTC image ID 21
*
  CNTLUNIT CUNUMBR=5210,PATH=51,LINK=D0,CUADD=1,UNITADD=((00,8)), +
 UNIT=FCTC
  IODEVICE ADDRESS=(5210,8),CUNUMBR=5210,UNIT=FCTC,UNITADD=00
*
* Receive FCTC CU and Device Definitions from CTC image ID 22
*
  CNTLUNIT CUNUMBR=5220,PATH=51,LINK=D0,CUADD=2,UNITADD=((00,8)), +
 UNIT=FCTC
  IODEVICE ADDRESS=(5220,8),CUNUMBR=5220,UNIT=FCTC,UNITADD=00
*
* Receive FCTC CU and Device Definitions from CTC image ID 23
*
  CNTLUNIT CUNUMBR=5230,PATH=51,LINK=D0,CUADD=3,UNITADD=((00,8)), +
 UNIT=FCTC
  IODEVICE ADDRESS=(5230,8),CUNUMBR=5230,UNIT=FCTC,UNITADD=00
*
*****
* Secondary any-to-any CTC connections with Switch=02 *
*****
*
*****
* Secondary wrap-around connections for LPs on System A *

```

```

*****
*
* Send FCTC Control Unit and Device Definitions to CTC image ID 01
*
  CNTLUNIT CUNUMBR=4018,PATH=52,LINK=C3,CUADD=1,UNITADD=((00,8)), +
 UNIT=FCTC
  IODEVICE ADDRESS=(4018,8),CUNUMBR=4018,UNIT=FCTC,UNITADD=00, +
 NOTPART=LP1A
*
* Send FCTC Control Unit and Device Definitions to CTC image ID 02
*
  CNTLUNIT CUNUMBR=4028,PATH=52,LINK=C3,CUADD=2,UNITADD=((00,8)), +
 UNIT=FCTC
  IODEVICE ADDRESS=(4028,8),CUNUMBR=4028,UNIT=FCTC,UNITADD=00, +
 NOTPART=LP2A
*
* Send FCTC Control Unit and Device Definitions to CTC image ID 03
*
  CNTLUNIT CUNUMBR=4038,PATH=52,LINK=C3,CUADD=3,UNITADD=((00,8)), +
 UNIT=FCTC
  IODEVICE ADDRESS=(4038,8),CUNUMBR=4038,UNIT=FCTC,UNITADD=00, +
 NOTPART=LP3A
*
* Send FCTC Control Unit and Device Definitions to CTC image ID 04
*
  CNTLUNIT CUNUMBR=4048,PATH=52,LINK=C3,CUADD=4,UNITADD=((00,8)), +
 UNIT=FCTC
  IODEVICE ADDRESS=(4048,8),CUNUMBR=4048,UNIT=FCTC,UNITADD=00, +
 NOTPART=LP4A
*
* Receive FCTC CU and Device Definitions from CTC image ID 01
*
  CNTLUNIT CUNUMBR=5018,PATH=53,LINK=C2,CUADD=1,UNITADD=((00,8)), +
 UNIT=FCTC
  IODEVICE ADDRESS=(5018,8),CUNUMBR=5018,UNIT=FCTC,UNITADD=00, +
 NOTPART=LP1A
*
* Receive FCTC CU and Device Definitions from CTC image ID 02
*
  CNTLUNIT CUNUMBR=5028,PATH=53,LINK=C2,CUADD=2,UNITADD=((00,8)), +
 UNIT=FCTC
  IODEVICE ADDRESS=(5028,8),CUNUMBR=5028,UNIT=FCTC,UNITADD=00, +
 NOTPART=LP2A
*
* Receive FCTC CU and Device Definitions from CTC image ID 03
*
  CNTLUNIT CUNUMBR=5038,PATH=53,LINK=C2,CUADD=3,UNITADD=((00,8)), +
 UNIT=FCTC
  IODEVICE ADDRESS=(5038,8),CUNUMBR=5038,UNIT=FCTC,UNITADD=00, +
 NOTPART=LP3A
*
* Receive FCTC CU and Device Definitions from CTC image ID 04
*
  CNTLUNIT CUNUMBR=5048,PATH=53,LINK=C2,CUADD=4,UNITADD=((00,8)), +
 UNIT=FCTC
  IODEVICE ADDRESS=(5048,8),CUNUMBR=5048,UNIT=FCTC,UNITADD=00, +
 NOTPART=LP4A
*****
* Secondary CTC connections on Switch=02 to System B. *
*****
*
* Send FCTC Control Unit and Device Definitions to CTC image ID 21
*
  CNTLUNIT CUNUMBR=4218,PATH=52,LINK=D3,CUADD=1,UNITADD=((00,8)), +
 UNIT=FCTC
  IODEVICE ADDRESS=(4218,8),CUNUMBR=4218,UNIT=FCTC,UNITADD=00
*
* Send FCTC Control Unit and Device Definitions to CTC image ID 22
*
  CNTLUNIT CUNUMBR=4228,PATH=52,LINK=D3,CUADD=2,UNITADD=((00,8)), +
 UNIT=FCTC
  IODEVICE ADDRESS=(4228,8),CUNUMBR=4228,UNIT=FCTC,UNITADD=00
*
* Send FCTC Control Unit and Device Definitions to CTC image ID 23
*
  CNTLUNIT CUNUMBR=4238,PATH=52,LINK=D3,CUADD=3,UNITADD=((00,8)), +
 UNIT=FCTC
  IODEVICE ADDRESS=(4238,8),CUNUMBR=4238,UNIT=FCTC,UNITADD=00
*
* Receive FCTC CU and Device Definitions from CTC image ID 21
*
  CNTLUNIT CUNUMBR=5218,PATH=53,LINK=D2,CUADD=1,UNITADD=((00,8)), +

```

```

UNIT=FCTC
IODEVICE ADDRESS=(5218,8),CUNUMBR=5218,UNIT=FCTC,UNITADD=00
*
* Receive FCTC CU and Device Definitions from CTC image ID 22
*
CNTLUNIT CUNUMBR=5228,PATH=53,LINK=D2,CUADD=2,UNITADD=((00,8)), +
UNIT=FCTC
IODEVICE ADDRESS=(5228,8),CUNUMBR=5228,UNIT=FCTC,UNITADD=00
*
* Receive FCTC CU and Device Definitions from CTC image ID 23
*
CNTLUNIT CUNUMBR=5238,PATH=53,LINK=D2,CUADD=3,UNITADD=((00,8)), +
UNIT=FCTC
IODEVICE ADDRESS=(5238,8),CUNUMBR=5238,UNIT=FCTC,UNITADD=00

```

IOCP statements for System B

```

RESOURCE PART=((LP1B,1),(LP2B,2),(LP3B,3))
*
CHPID PATH=60,TYPE=FC,SWITCH=01,SHARED,...
CHPID PATH=61,TYPE=FC,SWITCH=01,SHARED,...
CHPID PATH=62,TYPE=FC,SWITCH=02,SHARED,...
CHPID PATH=63,TYPE=FC,SWITCH=02,SHARED,...
*
*****
* Primary any-to-any CTC connections with Switch=01 *
*****
*
*****
* Primary wrap-around connections for logical partitions on System B *
*****
*
* Send FCTC Control Unit and Device Definitions to CTC image ID 21
*
CNTLUNIT CUNUMBR=4210,PATH=60,LINK=D1,CUADD=1,UNITADD=((00,8)), +
UNIT=FCTC
IODEVICE ADDRESS=(4210,8),CUNUMBR=4210,UNIT=FCTC,UNITADD=00, +
NOTPART=LP1B
*
* Send FCTC Control Unit and Device Definitions to CTC image ID 22
*
CNTLUNIT CUNUMBR=4220,PATH=60,LINK=D1,CUADD=2,UNITADD=((00,8)), +
UNIT=FCTC
IODEVICE ADDRESS=(4220,8),CUNUMBR=4220,UNIT=FCTC,UNITADD=00, +
NOTPART=LP2B
*
* Send FCTC Control Unit and Device Definitions to CTC image ID 23
*
CNTLUNIT CUNUMBR=4230,PATH=60,LINK=D1,CUADD=3,UNITADD=((00,8)), +
UNIT=FCTC
IODEVICE ADDRESS=(4230,8),CUNUMBR=4230,UNIT=FCTC,UNITADD=00, +
NOTPART=LP3B
*
* Receive FCTC CU and Device Definitions from CTC image ID 21
*
CNTLUNIT CUNUMBR=5210,PATH=61,LINK=D0,CUADD=1,UNITADD=((00,8)), +
UNIT=FCTC
IODEVICE ADDRESS=(5210,8),CUNUMBR=5210,UNIT=FCTC,UNITADD=00, +
NOTPART=LP1B
*
* Receive FCTC CU and Device Definitions from CTC image ID 22
*
CNTLUNIT CUNUMBR=5220,PATH=61,LINK=D0,CUADD=2,UNITADD=((00,8)), +
UNIT=FCTC
IODEVICE ADDRESS=(5220,8),CUNUMBR=5220,UNIT=FCTC,UNITADD=00, +
NOTPART=LP2B
*
* Receive FCTC CU and Device Definitions from CTC image ID 23
*
CNTLUNIT CUNUMBR=5230,PATH=61,LINK=D0,CUADD=3,UNITADD=((00,8)), +
UNIT=FCTC
IODEVICE ADDRESS=(5230,8),CUNUMBR=5230,UNIT=FCTC,UNITADD=00, +
NOTPART=LP3B
*****
* Primary CTC connections on Switch=01 to System A. *
*****
*
* Send FCTC Control Unit and Device Definitions to CTC image ID 01
*

```

```

CNTLUNIT CUNUMBR=4010,PATH=60,LINK=C1,CUADD=1,UNITADD=((00,8)), +
 UNIT=FCTC
IODEVICE ADDRESS=(4010,8),CUNUMBR=4010,UNIT=FCTC,UNITADD=00
*
* Send FCTC Control Unit and Device Definitions to CTC image ID 02
*
CNTLUNIT CUNUMBR=4020,PATH=60,LINK=C1,CUADD=2,UNITADD=((00,8)), +
 UNIT=FCTC
IODEVICE ADDRESS=(4020,8),CUNUMBR=4020,UNIT=FCTC,UNITADD=00
*
* Send FCTC Control Unit and Device Definitions to CTC image ID 03
*
CNTLUNIT CUNUMBR=4030,PATH=60,LINK=C1,CUADD=3,UNITADD=((00,8)), +
 UNIT=FCTC
IODEVICE ADDRESS=(4030,8),CUNUMBR=4030,UNIT=FCTC,UNITADD=00
*
* Send FCTC Control Unit and Device Definitions to CTC image ID 04
*
CNTLUNIT CUNUMBR=4040,PATH=60,LINK=C1,CUADD=4,UNITADD=((00,8)), +
 UNIT=FCTC
IODEVICE ADDRESS=(4040,8),CUNUMBR=4040,UNIT=FCTC,UNITADD=00
*
* Receive FCTC CU and Device Definitions from CTC image ID 01
*
CNTLUNIT CUNUMBR=5010,PATH=61,LINK=C0,CUADD=1,UNITADD=((00,8)), +
 UNIT=FCTC
IODEVICE ADDRESS=(5010,8),CUNUMBR=5010,UNIT=FCTC,UNITADD=00
*
* Receive FCTC CU and Device Definitions from CTC image ID 02
*
CNTLUNIT CUNUMBR=5020,PATH=61,LINK=C0,CUADD=2,UNITADD=((00,8)), +
 UNIT=FCTC
IODEVICE ADDRESS=(5020,8),CUNUMBR=5020,UNIT=FCTC,UNITADD=00
*
* Receive FCTC CU and Device Definitions from CTC image ID 03
*
CNTLUNIT CUNUMBR=5030,PATH=61,LINK=C0,CUADD=3,UNITADD=((00,8)), +
 UNIT=FCTC
IODEVICE ADDRESS=(5030,8),CUNUMBR=5030,UNIT=FCTC,UNITADD=00
*
* Receive FCTC CU and Device Definitions from CTC image ID 04
*
CNTLUNIT CUNUMBR=5040,PATH=61,LINK=C0,CUADD=4,UNITADD=((00,8)), +
 UNIT=FCTC
IODEVICE ADDRESS=(5040,8),CUNUMBR=5040,UNIT=FCTC,UNITADD=00
*
*****
* Secondary any-to-any CTC connections with Switch=02 *
*****
*****
* Secondary wrap-around connections for LPs on System B *
*****
*
* Send FCTC Control Unit and Device Definitions to CTC image ID 21
*
CNTLUNIT CUNUMBR=4218,PATH=62,LINK=D3,CUADD=1,UNITADD=((00,8)), +
 UNIT=FCTC
IODEVICE ADDRESS=(4218,8),CUNUMBR=4218,UNIT=FCTC,UNITADD=00, +
 NOTPART=LP1B
*
* Send FCTC Control Unit and Device Definitions to CTC image ID 22
*
CNTLUNIT CUNUMBR=4228,PATH=62,LINK=D3,CUADD=2,UNITADD=((00,8)), +
 UNIT=FCTC
IODEVICE ADDRESS=(4228,8),CUNUMBR=4228,UNIT=FCTC,UNITADD=00, +
 NOTPART=LP2B
*
* Send FCTC Control Unit and Device Definitions to CTC image ID 23
*
CNTLUNIT CUNUMBR=4238,PATH=62,LINK=D3,CUADD=3,UNITADD=((00,8)), +
 UNIT=FCTC
IODEVICE ADDRESS=(4238,8),CUNUMBR=4238,UNIT=FCTC,UNITADD=00, +
 NOTPART=LP3B
*
* Receive FCTC CU and Device Definitions from CTC image ID 21
*
CNTLUNIT CUNUMBR=5218,PATH=63,LINK=D2,CUADD=1,UNITADD=((00,8)), +
 UNIT=FCTC
IODEVICE ADDRESS=(5218,8),CUNUMBR=5218,UNIT=FCTC,UNITADD=00, +
 NOTPART=LP1B
*

```

```

* Receive FCTC CU and Device Definitions from CTC image ID 22
*
CNTLUNIT CUNUMBR=5228,PATH=63,LINK=D2,CUADD=2,UNITADD=((00,8)), +
 UNIT=FCTC
IODEVICE ADDRESS=(5228,8),CUNUMBR=5228,UNIT=FCTC,UNITADD=00, +
 NOTPART=LP2B
*
* Receive FCTC CU and Device Definitions from CTC image ID 23
*
CNTLUNIT CUNUMBR=5238,PATH=63,LINK=D2,CUADD=3,UNITADD=((00,8)), +
 UNIT=FCTC
IODEVICE ADDRESS=(5238,8),CUNUMBR=5238,UNIT=FCTC,UNITADD=00, +
 NOTPART=LP3B
*****
* Secondary CTC connections on Switch=02 to System A. *
*****
*
* Send FCTC Control Unit and Device Definitions to CTC image ID 01
*
CNTLUNIT CUNUMBR=4018,PATH=62,LINK=C3,CUADD=1,UNITADD=((00,8)), +
 UNIT=FCTC
IODEVICE ADDRESS=(4018,8),CUNUMBR=4018,UNIT=FCTC,UNITADD=00
*
* Send FCTC Control Unit and Device Definitions to CTC image ID 02
*
CNTLUNIT CUNUMBR=4028,PATH=62,LINK=C3,CUADD=2,UNITADD=((00,8)), +
 UNIT=FCTC
IODEVICE ADDRESS=(4028,8),CUNUMBR=4028,UNIT=FCTC,UNITADD=00
*
* Send FCTC Control Unit and Device Definitions to CTC image ID 03
*
CNTLUNIT CUNUMBR=4038,PATH=62,LINK=C3,CUADD=3,UNITADD=((00,8)), +
 UNIT=FCTC
IODEVICE ADDRESS=(4038,8),CUNUMBR=4038,UNIT=FCTC,UNITADD=00
*
* Send FCTC Control Unit and Device Definitions to CTC image ID 04
*
CNTLUNIT CUNUMBR=4048,PATH=62,LINK=C3,CUADD=4,UNITADD=((00,8)), +
 UNIT=FCTC
IODEVICE ADDRESS=(4048,8),CUNUMBR=4048,UNIT=FCTC,UNITADD=00
*
* Receive FCTC CU and Device Definitions from CTC image ID 01
*
CNTLUNIT CUNUMBR=5018,PATH=63,LINK=C2,CUADD=1,UNITADD=((00,8)), +
 UNIT=FCTC
IODEVICE ADDRESS=(5018,8),CUNUMBR=5018,UNIT=FCTC,UNITADD=00
*
* Receive FCTC CU and Device Definitions from CTC image ID 02
*
CNTLUNIT CUNUMBR=5028,PATH=63,LINK=C2,CUADD=2,UNITADD=((00,8)), +
 UNIT=FCTC
IODEVICE ADDRESS=(5028,8),CUNUMBR=5028,UNIT=FCTC,UNITADD=00
*
* Receive FCTC CU and Device Definitions from CTC image ID 03
*
CNTLUNIT CUNUMBR=5038,PATH=63,LINK=C2,CUADD=3,UNITADD=((00,8)), +
 UNIT=FCTC
IODEVICE ADDRESS=(5038,8),CUNUMBR=5038,UNIT=FCTC,UNITADD=00
*
* Receive FCTC CU and Device Definitions from CTC image ID 04
*
CNTLUNIT CUNUMBR=5048,PATH=63,LINK=C2,CUADD=4,UNITADD=((00,8)), +
 UNIT=FCTC
IODEVICE ADDRESS=(5048,8),CUNUMBR=5048,UNIT=FCTC,UNITADD=00

```

Appendix F. Machine limits and rules

Machine rules

Table 16 on page 313 lists the machine rules for the CPCs that IOCP supports.

Table 16. Machine rules															
Machine rules	Machine type (See Note “1” on page 319)														
	2084, 1	2086, 1	2094, 1	2096, 1	2097, 1	2098, 1	2817, 1	2818, 1	2827, 1	2828, 1	2964, 1	2965, 1	3906, 1	3907, 1	8561, 1
Write IOCDS in preparation for CPC upgrade (CHECKCPC=NO or NOCHKCPC)	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
CPC has fixed HSA	No	No	No	No	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Default system if IOCP is running on an unsupported processor	No	No	No	No	No	No	No	No	No	No	No	No	No	Yes	Yes
FC and FCP PCHIDs on same adapter require MIXTYPE keyword	No	No	No	No	No	No	No	No	No	No	No	No	Yes	Yes	Yes
MCS_1 partition supported (2)	No	No	No	No	No	No	No	No	No	No	No	No	Yes (1)	Yes (1)	Yes
MCS_1 partition required	No	No	No	No	No	No	No	No	No	No	No	No	No	No	Yes
Notes:															
1. The LMC partition MCS_1 (also known as a firmware partition) is supported as follows: <ul style="list-style-type: none"> On 3907 and 3906 models at EC P41414 or later 															
2. Both the CPC where MCS_1 is defined and the CPC performing dynamic I/O changes must be at an EC level that supports the MCS_1 partition. MCS_1 only needs to be defined on the target CPC where dynamic I/O changes are desired.															

Note: See “MIXTYPE” on page 68 for more information about the MIXTYPE keyword on the CHPID statement.

To write an IOCDS in preparation for a CPC upgrade, you specify keyword CHECKCPC=NO in the PARM parameter of the EXEC statement (z/OS or VSE) or CMS option NOCHKCPC. To prepare for an upgrade, you can write an IOCDS to any CPC that requires the ICP version of IOCP. See Table 18 on page 316 to determine which CPCs require an IOCDS written by ICP IOCP. You can also write an IOCDS when preparing to upgrade from one of the following CPCs to a CPC that requires the ICP version of IOCP:

- 2064 zSeries 900 model CPCs at EC J10638 or later
- 2066 zSeries 800 model CPCs.

The IOCDS cannot be used to power-on reset the z800 or z900 CPC until it is upgraded to the type of CPC the IOCDS supports.

Note: IOCP can write an IOCDS in preparation for an upgrade to a CPC for which IBM does not offer an upgrade. For example, you can write a SYSTEM=(2086,1) IOCDS to a 2084 CPC but no upgrade is offered from a 2084 to a 2086 and the IOCDS is unusable on the 2084.

Machine limits

ICP IOCP supports the following limits:

Table 17. Constant machine limits	
Machine limits	
Control unit headers (CUHs)	
Maximum channel paths per CUH	8
Physical control units (PCUs)	
Maximum PCUs per CVC or CBY channel path (Note “1” on page 315)	48
Maximum PCUs per CFS, CFP, CBS, CBP, ICP, CIB, CL5, CS5, FCP, OSC, OSE, or OSN channel path	1
Maximum PCUs or link addresses per CNC or CTC channel path	120
Maximum PCUs or link addresses per FCV or FC channel path (Note “5” on page 315)	256
Maximum PCUs per IQD channel path	64
Maximum PCUs per OSD, OSM, or OSX channel path (Note “7” on page 315)	16
Maximum UA ranges per CVC or CBY channel path	64
Maximum UA ranges per shared CTC channel path	120
Maximum UA ranges per FC channel path (Note “10” on page 321)	256
Maximum UAs per CNC channel path	1024
Maximum UAs per CTC channel path	512
Maximum UAs per FCV channel path	16 K*
Maximum channel paths per PCU (Note “3” on page 315)	8
Devices	
Maximum devices per CVC, CBY, CFS, CFP, CBS, CBP, CIB, CL5, CS5, or ICP channel path	256
Maximum devices per CNC channel path	1024
Maximum devices per CTC channel path	512
Maximum devices per OSC channel path (Note “6” on page 315)	254
Maximum devices per OSE channel path (Note “6” on page 315)	255
Maximum devices or subchannels per OSD or OSX channel path with priority specification enabled	480
Maximum devices or subchannels per OSD, OSM, or OSX channel path with priority specification disabled (CHPARM=02; Note “8” on page 315)	1920
Maximum UNIT=OSN devices or subchannels per OSN channel path	480
Maximum UNIT=3745 devices or subchannels per OSN channel path	180
Maximum devices or subchannels per FCP channel path	480
Maximum devices or subchannels per FCV channel path	16 K
Maximum devices or subchannels for all IQD channel paths	12 K

Table 17. Constant machine limits (continued)	
Machine limits	
Maximum channel paths per device (Note “4” on page 315)	8
Maximum PCUs per device (Note “4” on page 315)	8
Channel paths	
Valid <i>chpid</i> range per CSS (Note “2” on page 315)	00-FF
Maximum channel paths per CIB AID	16
Maximum channel paths per CS5 AID port	4
Maximum channel paths per CL5 PCHID port	4
Maximum port value for CL5 or CS5	2
IOCDs Levels	A0-A3
Functions	
Maximum port value for HYL or ROC2	2
Logical partitions	
Maximum logical partitions per CSS (Note “9” on page 316)	15
*K=1024	

Notes:

1. The IOCP maximum of 48 allows you to over-define control units (possibly on a switch) for a path. However, do not use more than eight control units on a path at one time.
2. All *chpid* range values are hexadecimal. You can specify the maximum *chpid* range even though your CPC might have only a subset of the channel paths installed.
3. If you define the PCU as an ESCON CTC (UNIT=SCTC) or FICON CTC (UNIT=FCTC) control unit or attach the PCU to an FCP, IQD, OSC, OSD, OSE, OSM, OSN, or OSX channel path, the PCU can attach to only one channel path per CSS.
4. If the device attaches to a PCU that you defined as an ESCON CTC or FICON CTC control unit or the PCU attaches to an FCP, IQD, OSC, OSD, OSE, OSM, OSN, or OSX channel path, the device can attach to only one PCU and to one channel path per CSS.

If the device attaches to a PCU attached to CFS, CFP, CBS, CBP, ICP, CIB, CL5, CS5 channel paths, the device can attach to only one PCU.
5. FCV channel paths can have link addresses in the range 01-FE and, therefore, have a maximum of 254 link addresses.
6. You can use a maximum of 240 OSA valid subchannels on an OSE channel path even though IOCP permits you to define more than this number. You can use a maximum of 120 valid subchannels on an OSC channel path, even though IOCP permits you to define more than this number. See “[OSA configuration considerations](#)” on page 32 for more information.
7. Multiple control units are supported on OSD channel paths on 2084 and 2086 models at EC J13486 (with an LMC patch installed). Otherwise, a maximum of one physical control unit can be defined on an OSD channel path. Multiple control units are allowed on OSM and OSX channel paths on 2817 and later models.
8. Disabling priority specification (for example, specifying CHPARM=02 on the CHPID statement) for an OSD channel path is supported on these channel paths on 2084 and 2086 models at EC J13486 (with an LMC patch installed). OSA-Express2 and later features are required when disabling priority specification on OSD. OSM channel paths always operate with priority queuing disabled. OSX and OSM channel paths require OSA-Express3 or later features.

9. On 8561, 3907, 3906, 2965 and 2964 models, the maximum CSS ID supported by the CPC can only contain 10 logical partitions with MIF IDs in the range 1-A. The LMC partition MCS_1 (also known as a firmware partition) does not count against the maximum of 10 logical partitions and MCS_1 must have MIF ID B. To determine if your CPC supports the MCS_1 partition, see [Table 16 on page 313](#).

ICP IOCP supports the following limits for the following CPCs (machine types):

Table 18. Machine limits															
Machine Limit	Machine type (Note "1" on page 319)														
	2084, 1	2086, 1	2094, 1	2096, 1	2097, 1	2098, 1	2817, 1	2818, 1	2827, 1	2828, 1	2964, 1	2965, 1	3906, 1	3907, 1	8561, 1
Devices or subchannels															
Maximum devices or subchannels per CSS for subchannel set 0	64512 (63 K*)	64512 (63 K*)	65280 (63.75 K*)	65280 (63.75 K*)	65280 (63.75 K*)	65280 (63.75 K*)	65280 (63.75 K*)	65280 (63.75 K*)	65280 (63.75 K*)	65280 (63.75 K*)	65280 (63.75 K*)	65280 (63.75 K*)	65280 (63.75 K*)	65280 (63.75 K*)	65280 (63.75 K*)
Maximum devices or subchannels per CSS for subchannel set other than 0	N/A	N/A	65535 (64 K*-1)	65535 (64 K*-1)	65535 (64 K*-1)	65535 (64 K*-1)	65535 (64 K*-1)	65535 (64 K*-1)	65535 (64 K*-1)	65535 (64 K*-1)	65535 (64 K*-1)	65535 (64 K*-1)	65535 (64 K*-1)	65535 (64 K*-1)	65535 (64 K*-1)
Maximum devices (UAs) per FC channel path (Note "10" on page 321)	16K	16K	16K	16K	16K	16K	16K	16K	24K	24K	32K	32K	32K	32K	32K
Channel subsystems (CSSs) and subchannel sets															
Maximum CSS ID (Note "7" on page 321)	3	1	3	1	3	1	3	1	3	1	5	2	5	2	5
Maximum subchannel set ID	0	0	1	1	1	1	2	1	2	1	3	2	3	2	3
Logical partitions															
Maximum logical partitions (Note "2" on page 320)	30	30	60	30	60	30	60	30	60	30	85	40	85	40	85
Maximum I/O Clusters	64	64	64	64	64	64	64	64	64	64	128	128	128	128	128
Control unit headers (CUHs)															
Maximum CUHs per CSS	4096	4096	4096	4096	4096	4096	4096	4096	4096	4096	4096	4096	4096	4096	4096
Physical control units (PCUs)															
Maximum PCUs	8192	8192	8192	8192	8192	8192	8192	8192	8192	8192	8192	8192	8192	8192	8192
Channel paths or functions															
Maximum PCHID number	6FF	2FF	6FF	2FF	6FF	2FF	6FF	2FF	6FF	2FF	37F	2FF	37F	1FF	3FF
Minimum VCHID Number	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	7C0	7C0	7C0	7C0	7C0
Maximum VCHID Number	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	7FF	7FF	7FF	7FF	7FF
Minimum AID number for CIB	N/A	N/A	0	8	0	0	0	0	0	0	0	0	0	N/A	N/A
Maximum AID number for CIB	N/A	N/A	1F	F	1F	5	1F	0B	1F	0B	0F	0F	0F	N/A	N/A
Maximum CIB AIDs	N/A	N/A	8	8	16	6	16	8	16	8	16	8	16	N/A	N/A
Maximum CIB port value	N/A	N/A	2	2	2	2	4	4	4	4	4	4	4	N/A	N/A
Minimum AID number for CS5	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	10	10	10	10	00

Table 18. Machine limits (continued)

Machine Limit	Machine type (Note “1” on page 319)														
	2084, 1	2086, 1	2094, 1	2096, 1	2097, 1	2098, 1	2817, 1	2818, 1	2827, 1	2828, 1	2964, 1	2965, 1	3906, 1	3907, 1	8561, 1
Maximum AID number for CS5	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	37	37	37	37	3B
Maximum CS5 AIDs	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	16	16	20	8	40	8	48
Maximum CL5 PCHIDs	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	32	16	32	16	32
Maximum channel paths	1024	512	1024	512	1024	512	704 (Note “4” on page 321)	464	528	320	608	448	608	352	800
Maximum CVC, CBY, CNC, or CTC channel paths	1024	420	1024	420	1024	480	240 (Note “4” on page 321)	240	N/A	N/A	N/A	N/A	N/A	N/A	N/A
Maximum FCV, FC, FCP, OSC, OSD, OSE, OSM, OSN, or OSX channel paths (Note “3” on page 320)	240	80	336	112	336	128	352	160	368	160	320	160	320	128	384
Maximum FCP, OSC, OSD, OSE, or OSN channel paths	240	80	256	112	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
Maximum FCP channel paths	240	80	256	112	256	128	256	160	256	160	256	160	256	128	384
Maximum OSC, OSD, OSE, OSM, OSN, or OSX channel paths	48	40	48	48	48	48	48	48	48	48	48	48	48	48	48
Maximum FCV channel paths	120	40	168	56	168	64	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
Maximum CFS, CFR, CFP, CBS, CBR, CBP, CIB, CL5, CS5 or ICP channel paths	64	64	64	64	64	64	128	128	128	128	256	256	256	224	384
Maximum CIB, CL5, CS5, or ICP channel paths per logical partition	64	64	64	64	64	64	128	128	128	128	128	128	128	128	128
Maximum CFS, CFR, or CFP channel paths	48	48	48	48	48	48	48	48	48	48	N/A	N/A	N/A	N/A	N/A
Maximum CFS or CFR channel paths	32	32	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
Maximum CBS or CBR channel paths	8	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
Maximum CBP channel paths	32	16	32	24	16	12	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
Maximum ICP channel paths	32	32	32	32	32	32	32	32	32	32	32	32	32	32	64
Maximum IQD channel paths	16	16	16	16	16	16	32	32	32	32	32	32	32	32	32
Maximum function adapters	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	24	16	40	40	72	60	48
Maximum function ID (FID)	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	FF	FF	22FF	22FF	47FF	47FF	47FF

Table 18. Machine limits (continued)

Machine Limit	Machine type (Note “1” on page 319)														
	2084, 1	2086, 1	2094, 1	2096, 1	2097, 1	2098, 1	2817, 1	2818, 1	2827, 1	2828, 1	2964, 1	2965, 1	3906, 1	3907, 1	8561, 1
Maximum HYL PCHIDs	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	16	16	16
Maximum ISM VCHIDs	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	32	32	32	32	32
Maximum NVME PCHIDs	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	16	16	16
Maximum RCE PCHIDs	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	16	16	16	16	N/A
Maximum ROCE PCHIDs	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	16	16	16	16	8	4	16
Maximum ROC2 PCHIDs	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	8	4	16
Maximum ROCE or ROC2 PCHIDs	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	8	4	16
Maximum ROCE and ROC2 PCHIDs per resource group	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	2	1	4
Maximum ZEDC PCHIDs	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	8	8	8	8	16	8	N/A
Maximum VFs per ROC2 port	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	63	31	63

IOCP storage requirement

Minimum storage required by IOCP	40 MB*	22 MB*	74 MB*	40 MB*	74 MB*	40 MB*	108 MB*	40 MB*	108 MB*	40 MB*	214 MB*	86 MB*	213 MB*	85 MB*	213 MB*
----------------------------------	--------	--------	--------	--------	--------	--------	---------	--------	---------	--------	---------	--------	---------	--------	---------

*K=1024. MB=1 048 576 bytes.

Table 19. Valid CHPID types

CHPID type	Machine type (See Note “1” on page 319)														
	2084, 1	2086, 1	2094, 1	2096, 1	2097, 1	2098, 1	2817, 1	2818, 1	2827, 1	2828, 1	2964, 1	2965, 1	3906, 1	3907, 1	8561, 1
CBY	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No	No	No	No	No	No	No
CVC	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No	No	No	No	No	No	No
CNC	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No	No	No	No	No	No	No
CTC	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No	No	No	No	No	No	No
CFS	Yes	Yes	No	No	No	No	No	No	No	No	No	No	No	No	No
CFR	Yes	Yes	No	No	No	No	No	No	No	No	No	No	No	No	No
CFP	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No	No	No	No	No
CBS	Yes	No	No	No	No	No	No	No	No	No	No	No	No	No	No
CBR	Yes	No	No	No	No	No	No	No	No	No	No	No	No	No	No
CBP (Note “8” on page 321)	Yes	Yes	Yes	Yes	Yes	Yes	No	No	No	No	No	No	No	No	No
CIB (Note “9” on page 321)	No	No	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No	No

Table 19. Valid CHPID types (continued)

CHPID type	Machine type (See Note “1” on page 319)														
	2084, 1	2086, 1	2094, 1	2096, 1	2097, 1	2098, 1	2817, 1	2818, 1	2827, 1	2828, 1	2964, 1	2965, 1	3906, 1	3907, 1	8561, 1
CL5 (Note “12” on page 321)	No	No	No	No	No	No	No	No	No	No	Yes	Yes	Yes	Yes	Yes
CS5	No	No	No	No	No	No	No	No	No	No	Yes	Yes	Yes	Yes	Yes
FC	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
FCV	Yes	Yes	Yes	Yes	Yes	Yes	No	No	No	No	No	No	No	No	No
FCP (Note “5” on page 321)	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
ICP	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
IQD	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
OSC (Note “6” on page 321)	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
OSD	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
OSE	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
OSM	No	No	No	No	No	No	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
OSN	No	No	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No	No	No
OSX	No	No	No	No	No	No	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No

Machine types not listed do not support function adapters.

Table 20. Valid FUNCTION types

FUNCTION type	Machine type (See Note “1” on page 319)						
	2827,1	2828,1	2964,1	2965,1	3906,1	3907,1	8561,1
HYL	No	No	No	No	Yes	Yes	Yes
ISM (See Note “13” on page 321)	No	No	Yes	Yes	Yes	Yes	Yes
NVME (See Note “14” on page 321)	No	No	No	No	Yes	Yes	Yes
RCE (See Note “13” on page 321)	No	No	Yes	Yes	Yes	Yes	No
ROCE (See Note “11” on page 321)	Yes	Yes	Yes	Yes	Yes	Yes	Yes
ROC2	No	No	No	No	Yes	Yes	Yes
ZEDC (See Note “11” on page 321)	Yes	Yes	Yes	Yes	Yes	Yes	No

Notes:

1. Machine type refers to the value specified in the SYSTEM keyword of the ID statement.

- SYSTEM=(2084,1) specifies a 2084 zSeries 990 Model A08, B16, C24, or D32.
- SYSTEM=(2086,1) specifies a 2086 zSeries 890 Model A04.

The smallest sub-uniprocessor equipped capacity setting has additional restrictions IOCP does not enforce (for example, a maximum of 240 ESCON channels, 24 OSA channels, and 15 logical partitions).

- SYSTEM=(2094,1) specifies a 2094 Model S08, S18, S28, S38, or S54.
 - SYSTEM=(2096,1) specifies a 2096 Model R07 or S07.
 - SYSTEM=(2097,1) specifies a 2097 Model E12, E20, E40, E56, or E64.
 - SYSTEM=(2098,1) specifies a 2098 Model E10.
 - SYSTEM=(2817,1) specifies a 2817 Model M15, M32, M49, M66, or M80.
 - SYSTEM=(2818,1) specifies a 2818 zEnterprise 114 Model M05 or M10.
 - SYSTEM=(2827,1) specifies a 2827 zEnterprise EC12 Models H20, H43, H66, H89, or HA1.
 - SYSTEM=(2828,1) specifies a 2828 zEnterprise BC12 Models H06 or H13.
 - SYSTEM=(2964,1) specifies a 2964 Model N30, N63, N96, NC9, NE1, L30, L63, L96, LC9, or LE1.
 - SYSTEM=(2965,1) specifies a 2965 Model N10, N20, L10, or L20.
 - SYSTEM=(3906,1) specifies a 3906 Model M01, M02, M03, M04, M05, LM1, LM2, LM3, LM4, or LM5.
 - SYSTEM=(3907,1) specifies a 3907 Model ZR1 or LR1.
 - SYSTEM=(8561,1) specifies a 8561 Model T01 or LT1.
2. The 2084 models support 15 logical partitions at EC J12560 and 30 logical partitions at EC J12560 (with an LMC patch installed) or later.

The 2096 Model R07 supports the activation of only 15 logical partitions (LPs) on the system. IOCP issues warning message ICP176I if an IOCDS containing more than 15 LPs is written to a Model R07. You can power-on reset with an IOCDS containing more than 15 LPs but only 15 of them can be activated.

The LMC partition MCS_1 (also known as a firmware partition) does not count against the maximum number of partitions you can define. To determine if your CPC supports the MCS_1 partition, see [Table 16 on page 313](#).

3. You are informed if you define more than the maximum number of channel paths. This maximum number of channel paths is determined by the maximum number of cards that can be installed in the processor and can be reached only if every card is a FICON card. Also, this maximum includes PCI Cryptographic and Flash Express cards installed on your CPC. However, PCI Cryptographic and Flash Express cards are not defined to IOCP, and IOCP cannot include them in its checking of this maximum. Also, function adapter cards (for example, zEDC Express) use FUNCTION statements for their definition instead of CHPID statements and are excluded from the maximum channel path check. The following table summarizes the maximum for each type of CPC:

<i>Table 21. Maximums by CPC</i>	
CPC	Maximum number of cards
8561	192
3907	64
3906	160
2965	80
2964	160
2828	80
2827	168
2818	72
2817	168

<i>Table 21. Maximums by CPC (continued)</i>	
CPC	Maximum number of cards
2098	32
2097	84
2096	28
2094	84
2086	20
2084	60

4. RPQs might be available to increase these values.
5. The 2084 models support FCP channel paths at EC J12560 (with an LMC patch installed) or later.
6. The 2084 models support OSC channel paths at EC J13486.
7. The 2084 models support a maximum CSS ID of 1 at EC J12560 and a maximum CSS ID of 3 at EC J13486.
8. CBP channel paths are supported by all 2097 models except E64.
9. CIB channel paths are supported as follows:
 - On 2094 models at EC G40965 (with an LMC patch installed) or later
 - On 2096 models at EC G40965 (with an LMC patch installed) or later
 - On 2097 models at EC F85906 (with an LMC patch installed) or later
 - On all ECs of any other CPC that supports the CIB channel path type.
10. IOCP might generate more unit address ranges and unit addresses for a spanned FC channel path than for an unspanned channel path. See [“FC control unit definition considerations:” on page 84](#). The 2827 models support 16K devices (UAs) at EC H09173 and 24K devices (UAs) at EC H49564.
11. The 2827 and 2828 models support RoCE and zEDC function adapters but ignore the FUNCTION TYPE keyword.
12. CL5 channel paths are supported as follows:
 - On 2965 and 2964 models at EC P00339 (with an LMC patch installed)
 - On all ECs of any other CPC that supports the CL5 channel path type.
13. The 2964 models support ISM and RCE functions at EC P00339.
14. The 3907 and 3906 models support NVME functions at EC P41414.

<i>Table 22. FCP Channel Path Limits</i>		
Limit or Recommendation	FICON Express 8/8S	FICON Express 16S/16S+/32S
Maximum configurable devices or subchannels per FCP channel path	480	480
Recommended maximum number of active NPIV-enabled subchannels per FCP channel path	32	64
Maximum number of remote N_Ports per FCP channel path	512	1024
Maximum concurrent I/O operations per FCP channel path	960	1528

Table 22. FCP Channel Path Limits (continued)

Limit or Recommendation	FICON Express 8/8S	FICON Express 16S/16S+/32S
Maximum number of LUNs that can be open at the same time	4096	8192

Keyword applicability for channel paths and functions

Keyword applicability lists the keyword applicability for the channel path types and function types that IOCP supports.

Table 23. Keyword applicability for channel paths

Keyword	Channel path type											
	CVC	CBY	CNC CTC FCV	CFP CBP ICP	CFS CBS	CIB CS5	CL5	CFR CBR	OSC OSD OSE OSM OSN OSX	FC	IQD	FCP
CHPID												
PCHID	Yes	Yes	Yes	Yes (1)	Yes	No	Yes	Yes	Yes	Yes	No	Yes
VCHID	No	No	No	No	No	No	No	No	No	No	Yes (8)	No
PATH to span <i>chpid</i>	No	No	No	Yes (5)	Yes (5)	Yes	Yes	No	Yes (5)	Yes (5)	Yes (5)	Yes (5)
SWITCH	Yes	Yes	Yes	No	No	No	No	No	No	Yes	No	No
NOTPART	No	No	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes	Yes	Yes
SHARED	No	No	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes	Yes	Yes
CPATH	No	No	No	Yes (3)	No	Yes	Yes	No	No	No	No	No
CHPARM	No	No	Yes (4)	No	No	No	No	No	Yes (4)	Yes	Yes	No
AID	No	No	No	No	No	Yes	No	No	No	No	No	No
CSYSTEM	No	No	No	No	No	Yes	Yes	No	No	No	No	No
PORT	No	No	No	Yes	No	Yes	Yes	No	No	No	No	No
PNETID	No	No	No	No	No	No	No	No	Yes (7)	No	Yes	No
CNTLUNIT												
LINK	Yes	Yes	Yes	No	No	No	No	N/A	No	Yes	No	No
CUADD	No	No	Yes	No	No	No	No	N/A	Yes (6)	Yes	Yes	No
PROTOCL	Yes	No	No	No	No	No	No	N/A	No	No	No	No
SHARED	Yes	No	No	No	No	No	No	N/A	No	No	No	No

Table 23. Keyword applicability for channel paths (continued)

Keyword	Channel path type											
	CVC	CBY	CNC CTC FCV	CFP CBP ICP	CFS CBS	CIB CS5	CL5	CFR CBR	OSC OSD OSE OSM OSN OSX	FC	IQD	FCP
UNITADD	Yes	Yes	Yes	No	No	No	No	N/A	No	Yes	No	No
IODEVICE												
PART, PARTITION, or NOTPART	No	No	Yes	No	No	No	No	N/A	Yes	Yes	Yes	Yes
PATH	Yes	Yes	Yes (2)	No	No	No	No	N/A	No	Yes	No	No
SCHSET	No	No	Yes	No	No	No	No	N/A	Yes	Yes	Yes	Yes
STADET	Yes	Yes	Yes	No	No	No	No	N/A	No	Yes	No	No
TIMEOUT	Yes	No	No	No	No	No	No	N/A	No	No	No	No
UNITADD	Yes	Yes	Yes	No	No	No	No	N/A	Yes	Yes	Yes	Yes
1. The PCHID keyword is not allowed for ICP channel paths. 2. The PATH keyword on the IODEVICE statement is ignored for CTC channel paths. 3. The CPATH keyword is not allowed for CFP and CBP channel paths. 4. The CHPARM keyword is allowed for CNC, FCV, OSC, OSD, OSM, and OSX channel paths. 5. ICP and IQD channel paths can be spanned on 2084 models at EC J12560 (with an LMC patch installed) or later and all other models. FC, FCP, CFS, CBS, CFP, CBP, OSC, OSD, and OSE channel paths can be spanned on 2084 models at EC J13486 and all other models. OSM, OSN, and OSX channel paths can be spanned on all models that support the channel path types. 6. The CUADD keyword is allowed for OSD, OSM, and OSX channel paths. 7. The PNETID keyword is allowed for OSD channel paths on 2827, 2828, and later models. 8. The VCHID keyword is allowed for IQD channel paths on the 2964, 2965, and later models.												

Keyword applicability lists the keyword applicability for the function types that IOCP supports.

Table 24. Keyword applicability for functions

Keyword	Function type						
	HYL	ISM	NVME	RCE	ROCE	ROC2	ZEDC
FUNCTION							
PCHID	Yes	No	Yes	Yes	Yes	Yes	Yes
VCHID	No	Yes	No	No	No	No	No
PNETID	No	Yes	No	No	Yes	Yes	No
PORT	Yes	No	No	No	No	Yes	No
VF	Yes	Yes	No	No	Yes	Yes	Yes

Machine types not listed do not support the keyword or statement.

Table 25. Statement and keyword applicability for machine types							
Statement or Keyword	2827,1	2828,1	2964,1	2965,1	3906,1	3907,1	8561,1
UUID statement	No	No	Yes (1)	Yes (1)	Yes	Yes	Yes
FUNCTION statement	Yes	Yes	Yes	Yes	Yes	Yes	Yes
UID keyword on FUNCTION statement	No	No	Yes (1)	Yes (1)	Yes	Yes	Yes
VCHID on CHPID statement	No	No	Yes	Yes	Yes	Yes	Yes
TYPE keyword on FUNCTION statement	No	No	Yes	Yes	Yes	Yes	Yes
1. The UUID statement and UID keyword on FUNCTION statement are supported on 2965 and 2964 models at P00339 (with an LMC patch installed).							

CPC activation and power-on reset error

CPCs can fail activation or power-on reset (POR) if the selected IOCDS contains an unsupported function or channel path type for the CPC. This situation can occur if your CPC does not yet support a function IOCP permits. The activation or power-on reset fails with error message (ACTZ16F) as follows:

The requested operation cannot be performed because some element of the configuration defined in the input/output configuration data set (IOCDS) is not supported. `xxxxxxxx xxxxxxxx` indicates the unsupported function or channel type.

See section 'CPC Activation and power-on reset Error' in the 'Machine Limits and Rules' appendix in the IOCP User's Guide for the supported functions and channel types. Verify that the IOCDS definition is correct for this machine EC level.

Contact IBM support for further help.

This CPC error message contains a hexadecimal field that identifies the unsupported function or channel path type. Use the following table to determine which function or channel path type is incorrect for your CPC and write a new IOCDS that does not contain it. Also, the following hexadecimal values describe what the displays when you click Supported I/O Mask under View on the . If there is a mismatch between the Supported I/O mask and the IOCDS mask that the SE displays, an Unsupported mask is displayed that contains only the unsupported functions or channel path types. Also, power-on reset fails with the IOCDS at the current EC.

IOCP message ICP065I also contains a hexadecimal field which identifies unsupported functions or channel path types. The following table lists hexadecimal values and their meanings:

Table 26. Activation and POR error message hexadecimal values	
Hexadecimal value	Channel path type, function type, or IOCP function
00000000 00000001	OSM
00000000 00000002	OSX
00000000 00000004	CNC
00000000 00000008	CTC
00000000 00000010	CVC

<i>Table 26. Activation and POR error message hexadecimal values (continued)</i>	
Hexadecimal value	Channel path type, function type, or IOCP function
00000000 00000020	CBY
00000000 00000080	CFS
00000000 00000100	CFR
00000000 00000200	CIB
00000000 00001000	CBS
00000000 00002000	CBR
00000000 00004000	FCV
00000000 00008000	FC
00000000 00020000	OSN
00000000 00080000	OSD
00000000 00100000	OSE
00000000 00200000	OSC
00000000 00400000	CFP
00000000 00800000	CBP
00000000 01000000	ICP
00000000 02000000	FCP
00000000 04000000	IQD
00000000 10000000	CS5
00000000 20000000	CL5
00000000 80000000	FUNCTION FID defined (Note “5” on page 326)
00000001 00000000	ROCE FID
00000002 00000000	ZEDC FID
00000008 00000000	ISM FID
00000010 00000000	RCE FID
00000020 00000000	HYL FID
00000080 00000000	ROC2 FID
00000100 00000000	NVME FID
01000000 00000000	CHECKCPC=NO or NOCHKCPC
02000000 00000000	MCS_1 partition defined (Note “8” on page 326)
04000000 00000000	UUID statement specified (Note “7” on page 326)
08000000 00000000	FC channel path defined with greater than 16384 unit addresses on CNTLUNIT statements (Note “6” on page 326)
10000000 00000000	PNETID keyword specified (Note “6” on page 326)
20000000 00000000	OSD channel path defined with nonzero CHPARM or OSD control unit defined with nonzero CUADD (Notes “1” on page 326, “4” on page 326)

Table 26. Activation and POR error message hexadecimal values (continued)

Hexadecimal value	Channel path type, function type, or IOCP function
40000000 00000000	CSS ID > 1 or spanned FC, FCP, CFS, CBS, CFP, CBP, OSC, OSD, or OSE channel path defined (Notes “1” on page 326, “3” on page 326)
80000000 00000000	Spanned ICP or IQD channel path (Notes “1” on page 326, “2” on page 326)

Notes:

1. This value is set only for 2084 models.
2. This IOCP function is supported on 2084 models at EC J12560 (with an LMC patch installed) or later.
3. This IOCP function is supported on 2084 models at EC J13486.
4. This IOCP function is supported on 2084 models at EC J13486 (with an LMC patch installed)
5. This value is set only for 2828 and 2827 models.
6. This value is set only for 2877 models.
7. This value is set only for 2965 and 2964 models.
8. This value is set only for 3907 and 3906 models.

Appendix G. Notices

This information was developed for products and services offered in the USA.

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
Armonk, NY 10504-1785 USA*

INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

Any references in this information to non-IBM 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.

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.

All IBM prices shown are IBM's suggested retail prices, are current and are subject to change without notice. Dealer prices may vary.

This information is for planning purposes only. The information herein is subject to change before the products described become available.

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.

If you are viewing this information softcopy, the photographs and color illustrations may not appear.

Trademarks

IBM, the IBM logo, and ibm.com® are 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" at <http://www.ibm.com/legal/copytrade.shtml>.

Linux is a registered trademark of Linus Torvalds in the United States, other countries, or both.

Microsoft and Windows are trademarks of Microsoft Corporation in the United States, other countries, or both.

Class A Notices

The following Class A statements apply to this IBM product. The statement for other IBM products intended for use with this product will appear in their accompanying manuals.

Federal Communications Commission (FCC) Statement

Note: This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference, in which case the user will be required to correct the interference at his own expense.

Properly shielded and grounded cables and connectors must be used in order to meet FCC emission limits. IBM is not responsible for any radio or television interference caused by using other than recommended cables and connectors or by unauthorized changes or modifications to this equipment. Unauthorized changes or modifications could void the user's authority to operate the equipment.

This device complies with Part 15 of the FCC rules. Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

Industry Canada Compliance Statement

This Class A digital apparatus complies with Canadian ICES-003.

Avis de conformité à la réglementation d'Industrie Canada

Cet appareil numérique de la classe A est conforme à la norme NMB-003 du Canada.

European Community Compliance Statement

This product is in conformity with the protection requirements of EU Council Directive 2014/30/EU on the approximation of the laws of the Member States relating to electromagnetic compatibility. IBM cannot accept responsibility for any failure to satisfy the protection requirements resulting from a non-recommended modification of the product, including the fitting of non-IBM option cards.

This product has been tested and found to comply with the limits for Class A Information Technology Equipment according to European Standard EN 55032. The limits for Class A equipment were derived for

commercial and industrial environments to provide reasonable protection against interference with licensed communication equipment.

European Community contact:
IBM Deutschland GmbH
Technical Regulations, Department M372
IBM-Allee 1, 71139 Ehningen, Germany
Tele: +49 (0) 800 225 5423 or +49 (0) 180 331 3233
email: halloibm@de.ibm.com

Warning: This is a Class A product. In a domestic environment, this product may cause radio interference, in which case the user may be required to take adequate measures.

VCCI Statement - Japan

この装置は、クラス A 情報技術装置です。この装置を家庭環境で使用する
と電波妨害を引き起こすことがあります。この場合には使用者が適切な対策
を講ずるよう要求されることがあります。 VCCI-A

The following is a summary of the Japanese VCCI statement above:

This is a Class A product based on the standard of the VCCI Council. If this equipment is used in a domestic environment, radio interference may occur, in which case the user may be required to take corrective actions.

Japan JIS C 61000-3-2 Compliance

(一社) 電子情報技術産業協会 高調波電流抑制対策実施
要領に基づく定格入力電力値: Knowledge Centerの各製品の
仕様ページ参照

For products less than or equal to 20 A per phase, the following statement applies:

高調波電流規格 JIS C 61000-3-2 適合品

For products greater than 20 A, single-phase, the following statements apply:

高調波電流規格 JIS C 61000-3-2 準用品

本装置は、「高圧又は特別高圧で受電する需要家の高調波抑制対策ガイドライン」対象機器（高調波発生機器）です。

回路分類: 6 (単相、PFC回路付)

換算係数: 0

For products greater than 20 A per phase, three-phase, the following statements apply:

高調波電流規格 JIS C 61000-3-2 準用品

本装置は、「高圧又は特別高圧で受電する需要家の高調波抑制対策ガイドライン」対象機器（高調波発生機器）です。

回路分類 : 5 (3相、PFC回路付)

換算係数 : 0

Electromagnetic Interference (EMI) Statement - People's Republic of China

声 明

此为 A 级产品,在生活环境中,
该产品可能会造成无线电干扰,
在这种情况下,可能需要用户对其
干扰采取切实可行的措施。

Declaration: This is a Class A product. In a domestic environment, this product may cause radio interference, in which case the user may need to perform practical action.

Electromagnetic Interference (EMI) Statement - Taiwan

警告使用者:
這是甲類的資訊產品,在
居住的環境中使用時,可
能會造成射頻干擾,在這
種情況下,使用者會被要
求採取某些適當的對策。

The following is a summary of the Taiwan EMI statement above:

Warning: This is a Class A product. In a domestic environment, this product may cause radio interference, in which case the user will be required to take adequate measures.

IBM Taiwan Contact Information:

台灣IBM 產品服務聯絡方式：
台灣國際商業機器股份有限公司
台北市松仁路7號3樓
電話：0800-016-888

Electromagnetic Interference (EMI) Statement - Korea

이 기기는 업무용(A급)으로 전자파적합등록을 한 기기이오니
판매자 또는 사용자는 이 점을 주의하시기 바라며, 가정외의
지역에서 사용하는 것을 목적으로 합니다.

Germany Compliance Statement

Deutschsprachiger EU Hinweis: Hinweis für Geräte der Klasse A EU-Richtlinie zur Elektromagnetischen Verträglichkeit

Dieses Produkt entspricht den Schutzanforderungen der EU-Richtlinie 2014/30/EU zur Angleichung der Rechtsvorschriften über die elektromagnetische Verträglichkeit in den EU-Mitgliedsstaaten und hält die Grenzwerte der EN 55032 Klasse A ein.

Um dieses sicherzustellen, sind die Geräte wie in den Handbüchern beschrieben zu installieren und zu betreiben. Des Weiteren dürfen auch nur von der IBM empfohlene Kabel angeschlossen werden. IBM übernimmt keine Verantwortung für die Einhaltung der Schutzanforderungen, wenn das Produkt ohne Zustimmung von IBM verändert bzw. wenn Erweiterungskomponenten von Fremdherstellern ohne Empfehlung von IBM gesteckt/eingebaut werden.

EN 55032 Klasse A Geräte müssen mit folgendem Warnhinweis versehen werden:

"Warnung: Dieses ist eine Einrichtung der Klasse A. Diese Einrichtung kann im Wohnbereich Funk-Störungen verursachen; in diesem Fall kann vom Betreiber verlangt werden, angemessene Maßnahmen zu ergreifen und dafür aufzukommen."

Deutschland: Einhaltung des Gesetzes über die elektromagnetische Verträglichkeit von Geräten

Dieses Produkt entspricht dem "Gesetz über die elektromagnetische Verträglichkeit von Geräten (EMVG)". Dies ist die Umsetzung der EU-Richtlinie 2014/30/EU in der Bundesrepublik Deutschland.

Zulassungsbescheinigung laut dem Deutschen Gesetz über die elektromagnetische Verträglichkeit von Geräten (EMVG) (bzw. der EMC EG Richtlinie 2014/30/EU) für Geräte der Klasse A

Dieses Gerät ist berechtigt, in Übereinstimmung mit dem Deutschen EMVG das EG-Konformitätszeichen - CE - zu führen.

Verantwortlich für die Einhaltung der EMV Vorschriften ist der Hersteller:

International Business Machines Corp.
New Orchard Road
Armonk, New York 10504
Tel: 914-499-1900

Der verantwortliche Ansprechpartner des Herstellers in der EU ist:

IBM Deutschland GmbH
Technical Regulations, Abteilung M372
IBM-Allee 1, 71139 Ehningen, Germany
Tel: +49 (0) 800 225 5423 or +49 (0) 180 331 3233
email: halloibm@de.ibm.com

Generelle Informationen:

Das Gerät erfüllt die Schutzanforderungen nach EN 55024 und EN 55032 Klasse A.

Electromagnetic Interference (EMI) Statement - Russia

ВНИМАНИЕ! Настоящее изделие относится к классу А.

В жилых помещениях оно может создавать радиопомехи, для снижения которых необходимы дополнительные меры

Index

Special Characters

* IOCP comment card [267](#)
** and **** for link addresses [82](#)
*\$HCD\$ [111](#), [119](#)
*\$HCD\$ [111](#), [119](#)
*IOCP comment card [51](#)

Numerics

9035 ESCON converter considerations [41](#)

A

A keyword value
 in REPORT option [116](#), [135](#)
access list [69](#), [71](#), [104](#)
accessibility
 contact IBM [xxiii](#)
 features [xxiv](#)
ADDRESS keyword [90](#)
AID keyword [76](#)
assistive technologies [xxiii](#)
asterisks for link addresses [82](#)
Ax keyword value
 in REPORT option [115](#), [135](#)
 in WRTCD\$ option [113](#), [132](#)

C

candidate list [70](#), [72](#)
candidate list names [105](#)
card-image input
 introduction [19](#)
 IOCP statements [51](#)
CBP keyword value [65](#)
CBR keyword value [65](#)
CBS keyword value [65](#)
CBY keyword value [63](#)
CFP keyword value [64](#)
CFR keyword value [64](#)
CFS keyword value [65](#)
channel path selection
 for ESA/390 mode [42](#)
 preferred path [43](#)
channel paths
 introduction [1](#)
 specifying in CHPID statement [62](#)
channel subsystem [20](#)
CHECKCPC option
 in IOCP command [122](#)
 in PARM parameter of EXEC statement [114](#), [132](#)
CHPARM keyword [74](#)
chpid number [62](#)
CHPID statement
 correspondence with HCPRIO file [53](#)

CHPID statement (*continued*)
 description [61](#)
 format [62](#)
 introduction [19](#), [20](#)
CIB keyword value [65](#)
CL5 keyword value [65](#)
CMS/DOS [124](#)
CNC keyword value [64](#)
CNTLUNIT statement
 correspondence with HCPRIO file [53](#)
 description [79](#)
 format [80](#)
 introduction [19](#), [20](#)
 keyword values [275](#)
codes
 return [116](#), [127](#), [136](#)
 wait state [148](#)
comment cards, IOCP [51](#), [267](#)
CONFIG frame [19](#)
configuration considerations [20](#)
configuration data
 initially defining [117](#), [128](#)
 introduction [1](#)
 redefining [118](#), [129](#)
 specifying [18](#)
 updating [118](#), [129](#)
configuration reports
 conditions for producing [167](#)
 description [151](#)
 heading, ID statement [56](#)
 JCL example [115](#), [135](#)
 producing [110](#), [123](#)
console [19](#)
continuation [268](#)
control unit headers [21](#)
control unit types [43](#)
control units
 examples [23](#)
 introduction [1](#)
 restrictions [22](#)
 specifying in CNTLUNIT statement [79](#), [80](#), [275](#)
 types [43](#)
coupling facility [25](#)
coupling facility channels [26](#)
CPATH keyword [73](#)
CPC modes and the IOCDS [20](#)
create IOCDS for channel subsystem [19](#)
CS5 keyword value [66](#)
CSS ID [58](#), [60](#)
CSS keyword parameter
 in CPATH keyword
 in CHPID statement [73](#)
 in LINK keyword
 in CNTLUNIT statement [82](#)
 in MAXDEV keyword
 in RESOURCE statement [60](#)
 in NOTPART keyword

- CSS keyword parameter (*continued*)
 - in NOTPART keyword (*continued*)
 - in CHPID statement [71](#)
 - in IODEVICE statement [94](#)
 - in PART or PARTITION keyword
 - in CHPID statement [69](#)
 - in IODEVICE statement [94](#)
 - in RESOURCE statement [58](#)
 - in PATH keyword
 - in CHPID statement [61](#)
 - in CNTLUNIT statement [80](#)
 - in IODEVICE statement [96](#)
- CSYSTEM keyword [77](#)
- CTC keyword value [64](#)
- CUADD keyword [84](#)
- CUNUMBR keyword
 - in CNTLUNIT statement [80](#)
 - in IODEVICE statement [92](#)
- customer name for IOCDS [56](#)
- CVC keyword value [64](#)

D

- data streaming protocol
 - 3 MB/sec [86](#)
 - 4.5 MB/sec [86](#)
- DC interlock protocol
 - in PROTOCL keyword [86](#)
- defining
 - IQD channels [36](#)
- device candidate list [94](#)
- DISK option in IOCP command [123](#)
- DMSICP messages [262](#)
- DYN option in IOCP command [124](#)

E

- ESA/390 mode
 - channel path selection
 - preferred path [42](#)
 - control unit headers [21](#)
 - control unit types [43](#)
- ESCON channel path [64](#)
- examples of statement lists [271](#)

F

- FC keyword value [67](#)
- FCP channels [36](#)
- FCP keyword value [68](#)
- FCV keyword value [67](#)
- Fibre Channel Protocol (FCP)
 - support [36](#)
- FICON channels [67](#)
- FID keyword [103](#)
- file ID [120](#)
- FILEDEF command [120](#), [125](#)
- format of statements
 - CHPID [62](#)
 - CNTLUNIT statement [80](#)
 - FUNCTION [102](#)
 - ID [56](#)
 - IODEVICE [90](#)

- format of statements (*continued*)
 - RESOURCE [58](#)
 - rules for coding [267](#)
 - UUID [101](#)
- FUNCTION statement
 - examples [108](#)
 - format [102](#)
 - introduction [19](#)

G

- generating
 - VSE version [48](#)
- generating an IOCDS
 - overview [19](#)
 - stand-alone version [48](#), [144](#)
 - VM version
 - examples [126](#)
 - VSE version [48](#)
 - z/OS version
 - JCL examples [114](#)
 - z/VSE version
 - JCL examples [133](#)

H

- hardware configuration definition [45](#)
- HCD
 - VM version [47](#), [119](#)
 - z/OS version [45](#), [111](#)
- HCPRIO file [53](#)
- HYL keyword value [106](#)

I

- I/O configuration data
 - specifying [18](#), [51](#)
- I/O configuration data set [1](#)
- I/O devices
 - introduction [1](#)
 - specifying in IODEVICE statement [90](#), [275](#)
- I/O interface timeout function [273](#)
- I/O interface timeout function. [273](#)
- I/O subsystem [1](#)
- ICP
 - generating an IOCDS
 - stand-alone version [48](#)
 - VM version [126](#)
 - z/OS version [44](#)
 - in CPATH keyword
 - in CHPID statement [73](#)
 - in PATH keyword
 - in IODEVICE statement [96](#)
 - keyword value [65](#)
 - option in IOCP command [122](#)
- ID statement
 - description [56](#)
 - example [57](#)
 - format [56](#)
 - in configuration reports [151](#)
 - introduction [19](#)
- ID1=, ID2=
 - in IOCP reports [151](#)

- identification information [56](#)
- in FUNCTION statement
 - PORT keyword [104](#)
 - TYPE keyword [106](#)
- input to IOCP
 - introduction [19](#)
 - IOCP statements [51](#)
- input/output configuration data set [19](#)
- input/output configuration program. [1](#)
- Input/Output Configuration window of the Support Element [19](#)
- integrated cluster bus channels [26](#), [65](#)
- internal coupling channels [26](#)
- introduction to IOCP [1](#)
- IOCDS
 - configuration considerations [20](#)
 - configuration reports [109](#), [151](#)
 - CPC modes [20](#)
 - customer name [56](#)
 - generating
 - stand-alone version [144](#)
 - VM version [46](#)
 - z/OS version [114](#)
 - initially defining [117](#), [128](#), [137](#), [139](#), [144](#)
 - overview [19](#)
 - redefining [118](#), [129](#), [137](#), [146](#)
 - write-protection [19](#), [143](#)
- IOCLUSTER keyword [76](#)
- IOCP
 - codes [116](#), [127](#), [136](#), [148](#)
 - comment card [51](#)
 - configuration considerations [20](#)
 - configuration reports [151](#)
 - CPC modes [20](#)
 - introduction [1](#)
 - keyword values [275](#)
 - messages
 - about VM only [262](#)
 - about z/OS, VM, and VSE [169](#)
 - return codes [116](#), [127](#), [136](#)
 - running VM version [119](#)
 - running z/OS version [111](#)
 - specifying statements [51](#)
 - statements [51](#)
 - version and release number on the reports [151](#)
 - versions [44](#)
 - wait state codes [148](#)
- IOCP command
 - CHECKCPC option [122](#)
 - DISK option [123](#)
 - DYN option [124](#)
 - general usage notes [124](#)
 - ICP option [121](#)
 - LINECOUN option [123](#)
 - NOCHKCPC option [122](#)
 - NODYN option [124](#)
 - NOPRINT option [123](#)
 - NOTERM option [124](#)
 - NOWARN option [124](#)
 - NOWRTCD option [122](#)
 - PRINT option [123](#)
 - RPTA option [123](#)
 - RPTAx option [123](#)
 - TERMINAL option [124](#)

- IOCP command (*continued*)
 - WARNING option [124](#)
 - WRTAx option [122](#)
- IOCP command general usage notes [124](#)
- IOCP configuration report [151](#)
- IOCP messages [169](#)
- IOCP statements and functions [51](#)
- IODEVICE statement
 - correspondence with HCPRIO file [53](#)
 - description [90](#)
 - examples [100](#)
 - format [90](#)
 - introduction [19](#)
 - keyword values [275](#)
- IQD channels, defining [36](#)
- IQD keyword value [68](#)
- ISM keyword value [106](#)

J

- JCL statements
 - z/OS version
 - generating an IOCDS [112](#)
 - introduction [44](#), [111](#)
 - producing configuration reports [115](#)
 - z/VSE version
 - generating an IOCDS [131](#)
 - introduction [131](#)
 - producing configuration reports [135](#)

K

- keyboard
 - navigation [xxiii](#)
- keyword values
 - in IODEVICE and CNTLUNIT [275](#)
- keywords
 - in CHPID statement
 - CHPARM [74](#)
 - CPATH [73](#)
 - CSYSTEM [77](#)
 - IOCLUSTER [76](#)
 - MIXTYPE [68](#)
 - NOTPART [71](#)
 - PART [69](#)
 - PARTITION [69](#)
 - PATH [62](#)
 - PCHID [63](#)
 - PORT [76](#)
 - SHARED [73](#)
 - SWITCH [68](#)
 - TYPE [63](#)
 - VCHID [63](#)
 - in CNTLUNIT statement
 - CUADD [84](#)
 - CUNUMBR [80](#)
 - LINK [82](#)
 - PATH [80](#)
 - PROTOCL [86](#)
 - SHARED [86](#)
 - UNIT [87](#)
 - UNITADD [87](#)
 - in FUNCTION statement

keywords (*continued*)

in FUNCTION statement (*continued*)

- FID [103](#)
- PART [104](#)
- PCHID [103](#)
- PNETID [106](#)
- PORT [104](#)
- TYPE [106](#)
- UID [107](#)
- VCHID [104](#)
- VF [105](#)

in ID statement

- MSG1 [56](#)
- MSG2 [56](#)
- SYSTEM [57](#)
- TOK [57](#)

in IODEVICE statement

- ADDRESS [90](#)
- CUNUMBR [92](#)
- MODEL [94](#)
- NOTPART [94](#)
- PART [94](#)
- PARTITION [94](#)
- PATH [96](#)
- STADET [97](#)
- TIMEOUT [98](#)
- UNIT [98](#)
- UNITADD [99](#)

in RESOURCE statement

- MAXDEV [60](#)
- PART [58](#)
- PARTITION [58](#)

in UUID statement

- PART [101](#)
- PARTITION [101](#)

L

LINECOUN option in IOCP command [123](#)

LINECOUNT option

- in PARM parameter of EXEC statement [113](#), [116](#), [132](#), [135](#)

LINK keyword

- in CNTLUNIT statement [82](#)

lists of statements [271](#)

logical channel subsystem (CSS) [20](#)

logical path management [40](#)

LPAR

- mode [20](#)

LSYSTEM keyword [57](#)

M

machine limits and rules [313](#)

managed channel [74](#)

MAXDEV keyword [60](#)

messages, IOCP

- about VM only [262](#)

- z/OS, z/VM, and z/VSE [169](#)

methods of running IOCP

- stand-alone version [139](#)

- VM version [128](#)

- z/OS version [117](#)

methods of running IOCP (*continued*)

- z/VSE version [137](#)

MIN keyword value [60](#)

MIXTYPE keyword [68](#)

MODEL keyword

- in IODEVICE statement [94](#)

modes and the IOCDS [20](#)

MSG1 keyword

- in ID statement [56](#)

MSG2 keyword

- in ID statement [56](#)

N

N keyword value

- in SHARED keyword [87](#)

- in STADET [97](#)

- in TIMEOUT keyword [98](#)

name [58](#), [69](#), [72](#), [95](#)

navigation

- keyboard [xxiii](#)

NO keyword value

- in CHECKCPC option [114](#), [133](#)

- in WRTCDs option [113](#), [132](#)

NOCHKCPC option in IOCP command [122](#)

NODYN option in IOCP command [124](#)

NOPRINT option in IOCP command [123](#)

NOTERM option in IOCP command [124](#)

NOTPART keyword

- in CHPID statement [71](#)

- in IODEVICE statement [94](#)

NOWARN option in IOCP command [124](#)

NOWRTCDs option in IOCP command [122](#)

NVME keyword value [106](#)

O

open systems adapter [29](#)

open systems adapter Support Facility [30](#)

options, program [121](#)

Order Process Configurator [16](#)

OSA [29](#)

OSA channels [30](#)

OSA Support Facility

- for VSE/ESA [30](#)

- for z/OS [30](#)

OSA-ICC [30](#)

OSC channels [31–33](#)

OSC keyword value [66](#)

OSD channels [31](#), [32](#)

OSD keyword value [66](#)

OSE channels [31](#), [32](#)

OSE keyword value [66](#)

OSM channels [32](#)

OSM keyword value [66](#)

OSN channels [31](#), [32](#)

OSN keyword value [66](#)

OSX channels [32](#)

OSX keyword value [67](#)

P

PARM options

- PARM options (*continued*)
 - generating an IOCDS [111, 131](#)
 - in EXEC statement [44, 111, 131](#)
 - producing configuration reports [115, 135](#)
- PART keyword
 - in CHPID statement [69](#)
 - in FUNCTION statement [104](#)
 - in IODEVICE statement [94](#)
 - in RESOURCE statement [58](#)
 - in UUID statement [101](#)
- PARTITION keyword
 - in CHPID statement [69](#)
 - in IODEVICE statement [94](#)
 - in RESOURCE statement [58](#)
 - in UUID statement [101](#)
- PATH keyword
 - in CHPID statement [62](#)
 - in CNTLUNIT statement [80](#)
 - in IODEVICE statement [96](#)
- PCHID keyword
 - in CHPID statement [63](#)
 - in FUNCTION statement [103](#)
- PCHID report
 - from the Order Process Configurator [16](#)
- PCIe adapter
 - introduction [1](#)
- PNETID keyword
 - in CHPID statement [73](#)
 - in FUNCTION statement [106](#)
- PORT keyword
 - in CHPID statement [76](#)
 - in FUNCTION statement [104](#)
- power-on reset [45, 47, 50](#)
- preferred path
 - in IODEVICE statement [96](#)
 - introduction [43](#)
- PRINT option in IOCP command [123](#)
- privilege class [121](#)
- program options
 - purpose [121](#)
- PROTOCL keyword
 - in CNTLUNIT statement [86](#)

R

- RCE keyword value [106](#)
- REC keyword value
 - in PARTITION keyword [70](#)
- REPORT option
 - condition for coding [116, 135](#)
 - in PARM parameter of EXEC statement [115, 135](#)
- reports. [110](#)
- reserved logical partition [59](#)
- RESOURCE statement
 - description [58](#)
 - format [58](#)
 - introduction [20](#)
- return codes [116, 127, 136](#)
- ROC2 keyword value [106](#)
- ROCE|ROC keyword value [106](#)
- RPTA option in IOCP command [123](#)
- RPTAx option in IOCP command [123](#)
- rules for coding statements [267](#)
- running IOCP

- running IOCP (*continued*)
 - stand-alone version [48, 139](#)
 - VM version [45, 119](#)
 - z/OS version [44, 111](#)
 - z/VSE version [47](#)

S

- sample lists of statements [271](#)
- SCHSET keyword
 - in IODEVICE statement [97](#)
- SE
 - with stand-alone version of IOCP
 - overview [48, 139](#)
 - running IOCP [140, 142](#)
 - with VM version of IOCP
 - generating an IOCDS [126](#)
 - overview [45](#)
 - with z/OS version of IOCP
 - generating an IOCDS [115](#)
 - overview [44](#)
 - with z/VSE version of IOCP
 - generating an IOCDS [133](#)
- SE (Support Element)
 - with stand-alone version of IOCP
 - overview [139](#)
- service representative [128, 137, 140, 145](#)
- shared channel [73](#)
- SHARED keyword
 - in CHPID statement [73](#)
 - in CNTLUNIT statement [86](#)
- shortcut keys [xxiii](#)
- spanned channel [62](#)
- specifying I/O configuration data [18](#)
- specifying IOCP statements [51](#)
- STADET keyword [97](#)
- stand-alone version of IOCP
 - overview [48](#)
- statement
 - IOCP
 - CHPID [61](#)
 - CNTLUNIT [79](#)
 - FUNCTION [102](#)
 - ID [56](#)
 - IODEVICE [90](#)
 - RESOURCE [58](#)
 - UUID [101](#)
 - list of input [271](#)
 - rules for coding [267](#)
- status verification facility [97](#)
- storage requirements for IOCP [112, 119](#)
- subchannel set [20, 97](#)
- Support Element
 - with stand-alone version of IOCP
 - running IOCP [142](#)
 - with VM version of IOCP
 - overview [45](#)
- Support Element (SE)
 - with stand-alone version of IOCP
 - overview [48](#)
 - running IOCP [140](#)
 - with VM version of IOCP
 - generating an IOCDS [126](#)
 - with z/OS version of IOCP

- Support Element (SE) *(continued)*
 - with z/OS version of IOCP *(continued)*
 - generating an IOCDS [115](#)
 - overview [44](#)
 - with z/VSE version of IOCP
 - generating an IOCDS [133](#)
- SWITCH keyword [68](#)
- syntax of statements
 - CHPID [61](#)
 - CNTLUNIT [79](#)
 - ID [56](#)
 - IODEVICE [90](#)
 - RESOURCE [58](#)
 - rules for coding [267](#)
- SYSIN FILEDEF [120](#)
- SYSPRINT FILEDEF [120](#), [125](#)
- system console
 - input to IOCP [19](#)
 - running IOCP [18](#)
 - starting IOCP [48](#)
- system generation, VM
 - relationship to IOCP [46](#)
 - statements
 - RDEVICE [53](#)
- SYSTEM keyword [57](#)

T

- TERMINAL option in IOCP command [124](#)
- timeout function [273](#)
- TIMEOUT keyword
 - in IODEVICE statement [98](#), [273](#)
- TOK keyword [57](#)
- TYPE keyword
 - in CHPID statement [63](#)
 - in FUNCTION statement [106](#)

U

- UID keyword [107](#)
- UNIT keyword
 - in CNTLUNIT statement [87](#)
 - in IODEVICE statement [98](#)
- UNITADD keyword
 - in CNTLUNIT statement [87](#)
 - in IODEVICE statement [99](#)
- UUID statement
 - examples [102](#)
 - format [101](#)
 - introduction [19](#)

V

- VCHID keyword
 - in CHPID statement [63](#)
 - in FUNCTION statement [104](#)
- versions of IOCP [44](#)
- VF keyword [105](#)
- VM version of IOCP
 - methods of running [128](#)
 - overview [45](#)
 - using [119](#)

W

- wait state codes [148](#)
- WARNING option in IOCP command [124](#)
- with z/VSE version of IOCP
 - overview [47](#)
- write-protection [19](#), [143](#)
- WRTAx option in IOCP command [122](#)
- WRTCDs option
 - in PARM parameter of EXEC statement
 - for z/OS [113](#)
 - for z/VSE [132](#)

Y

- Y keyword value
 - in SHARED keyword [86](#)
 - in STADET keyword [97](#)
 - in TIMEOUT keyword [98](#)
- YES keyword value
 - in CHECKCPC option [114](#), [132](#)

Z

- z/OS version of IOCP
 - JCL statements [112](#), [115](#)
 - list examples [271](#)
 - messages [169](#)
 - methods of running [117](#)
 - overview [44](#), [52](#)
 - using [111](#)
- z/VM version of IOCP
 - messages [169](#), [262](#)
 - overview [52](#)
- z/VSE version of IOCP
 - JCL statements [135](#)
 - messages [169](#)
 - methods of running [137](#)
 - overview [47](#), [53](#)
- ZEDC|EDC keyword value [106](#)

SB10-7172-03

