Implementing Expanded RBA/LRSN in DB2 11 for z/OS


Themis Education

- Most complete DB2 Curriculum in the industry
- Offerings include a complete mainframe curriculum in addition to Java, .NET, Oracle, Linux, UNIX, etc.
- Founded in 1991 by training executives from OnLine Software
- Over 300 IT courses
- Regularly providing speakers to local DB2, Websphere MQ and CICS User Groups throughout the US and Canada.


David Simpson


David Simpson is currently the Vice President of Themis Inc. He teaches courses on SQL, Application Programming, Database Administration as well as optimization, performance and tuning. He also installs and maintains the database systems used for training at Themis and works with our network of instructors to deliver high quality training solutions to our customers worldwide.

Since 1993 David has worked as a developer and DBA in support of very large transactional and business intelligence systems. David is a certified DB2 DBA on both z/OS and LUW. David was voted Best User Speaker and Best Overall Speaker at IDUG North America 2006. He was also voted Best User Speaker at IDUG Europe 2006 and is a member of the IDUG Speakers Hall of Fame. David is also an IBM Champion for Information Management.

dsimpson@themisinc.com

www.themisinc.com

@ThemisDave


Agenda

- DB2 Logging Overview
- Basic vs Extended Format
- Working through the conversion


RBA & LRSN

- Logging in DB2 is tracked by a Relative Byte Address (RBA) for a single DB2 subsystem and a Log Record Sequence Number (LRSN) in a Data Sharing Group.
- Each is 6 bytes long pre-DB2 11
- RBA can tolerate 256 TB of log over the life of the subsystem.
- LRSN is based on the clock and will run out in 2042 with some exceptions.


Basic vs Extended Format

- DB2 11 allows for a 10 byte "Extended" RBA/LRSN
- Conversion requires updates to the BSDS, catalog and every application tablespace and index
- The conversion may be done at your discretion but must be complete before exhausting the 6 byte values.


Reaching the End

- DSNJ032I issued at x'F00000000000' as a warning.
- DSNJ032I issued again at x'FFFF00000000' and DB2 shuts down.


DB2 11 Messages


Beginning in DB2 11 CM the messages will "speak" in terms of the larger RBA / LRSN regardless of whether or not the conversion is complete.


RBA & LRSN Format


RBA


LRSN


DB2 11 "Limits"

- "Soft" Limit
 - RBA x'FFF800000000' or 2 months before LRSN max
 - Objects with "Basic" format are read only
 - If SYSTSCPY, SYSUTILX or SYSLGRNX have not been converted then most utility processing is disallowed
- "Hard" Limit

 - Soft Limit restrictions continue
 - If BSDS has not been converted DB2 will not start


Steps to Larger RBA/LRSN

- Convert the Bootstrap Dataset(s) DSNTIJCB
 - DB2 must be down!
 - Very fast (a few minutes at most).
 - When this is done warning messages stop.
 - Log records begin using the longer RBA at this time(!)
- Convert the Catalog / Directory DSNTIJCV
 - Involves online reorgs of catalog & directory
 - No application outage necessary
 - Could take a while depending on the size of your catalog
- Convert Application Tablespaces / Indexes via the REORG utility


Printing the BSDS

```
//PLM EXEC PGM=DSNJU004
//STEPLIB DD DSN=DSNB10.SDSNLOAD, DISP=SHR
//GROUP DD DSN=DB1C.BSDS01, DISP=SHR
//SYSPRINT DD SYSOUT=*
//SYSIN DD *
MEMBER *
```


Application Objects

- REORG, LOAD or REBUILD may be used.
- Format of new objects is controlled by zParm OBJECT_CREATE_FORMAT
 - BASIC
 - EXTENDED
- Default for conversion of objects is controlled by zParm UTILITY_OBJECT_CONVERSION
 - BASIC
 - EXTENDED
 - NOBASIC
 - NONE


Converting with REORG

```
//DSNUPROC.SYSIN DD *
LISTREF RERGLIST INCLUDE TABLESPACE DTHM82.TS00DEPT
REORG TABLESPACE LIST RERGLIST
SHRLEVEL REFERENCE COPYDDN(REGCOPY)
RBALRSN_CONVERSION FXTENDED
```

```
SORTBLD PHASE COMPLETE, ELAPSED TIME = 00:00:01

- TABLESPACE DTHM82.TS00DEPT CONVERTED BY KEYWORD TO EXTENDED RBA/LRSN FORMAT

- INDEXSPACE DTHM82.XDEPT01 CONVERTED BY KEYWORD TO EXTENDED RBA/LRSN FORMAT

- INDEXSPACE DTHM82.XDEPT02 CONVERTED BY KEYWORD TO EXTENDED RBA/LRSN FORMAT

- INDEXSPACE DTHM82.XDEPT03 CONVERTED BY KEYWORD TO EXTENDED RBA/LRSN FORMAT

SWITCH PHASE COMPLETE, ELAPSED TIME = 00:00:00

DB2 IMAGE COPY SUCCESSFUL FOR TABLESPACE DTHM82.TS00DEPT

UTILITY EXECUTION COMPLETE, HIGHEST RETURN CODE=0
```


Considerations

- BSDS will be BASIC upon new install or conversion until you run DSNTIJCB.
- Catalog is EXTENDED for new install
- Unless you are close to the limits you should plan a gradual conversion after NFM migration is complete.
- EXTENDED is not an option while in DB2 11 CM.
- Performance degradation may happen when the BSDS is BASIC but objects are EXTENDED.
- Plan your conversion and zParm settings accordingly.


More Considerations

- Larger RBA means 18 fewer bytes on each data page for data.
- DSSIZE could overflow on REORG.
- Instrumentation (including IFCID 306) begins writing larger RBAs in DB2 11 CM before any actual conversion happens.
- Check your 3rd party tools!


Catalog Support

New Column in SYSTABLEPART & SYSINDEXPART:

Source: DB2 11 for SQL Reference Guide (SC19-4066)

process has been used

Indicates the format of the RBA/LRSN. RBA_FORMAT CHAR(1) NOT NULL WITH В Basic, 6-byte RBA/LRSN format. DEFAULT Extended, 10-byte RBA/LRSN format. U Undefined. DEFINE NO was specified when creating the table space, and the table space is not an XML table space with XML versions. May not be correct if blank For migrated objects. any "outside-of-DB2"


Thanks for Attending!

Find me at:

dsimpson@themisinc.com

Twitter: @ThemisDave

www.themisinc.com

