

***All About
OMEGAMON XE for
Messaging for z/OS
Version 7.3***

Barry D. Lamkin
Executive IT Specialist
blamkin@us.ibm.com

Brief Overview

OMEGAMON XE for Messaging - Brief Overview

Provides complete solution for MQ and Broker monitoring

- OMEGAMON XE for Messaging includes capability to gain **improved visibility and management** of messaging subsystems
 - IBM MQ for z/OS (WebSphere MQ)
 - IBM Integration Bus for z/OS (WebSphere Message Broker)
- **Efficiency and cost saving** through integration, Messaging offers an enterprise-wide single point of control with other OMEGAMONs and distributed platform ITCAM Agents for WebSphere Messaging within both the Tivoli Enterprise Portal and the Enhanced 3270 User Interface
- **Superior problem determination** capability with real-time status and statistical monitoring about availability and performance, along with historical data collection for reporting, performance analysis, trend prediction and enterprise-wide business impact analysis
- **Reduced time-to-resolution** of problems with automated problem situation detection and corrective actions, in conjunction with a wealth of workspaces for root cause analysis and correlation with related data about other monitored subsystems

OMEGAMON XE for Messaging - Brief Overview

Integrated health monitoring solution

- Monitor the health of all queue managers in your enterprise using either the Enhanced 3270 UI or the Tivoli Enterprise Portal
- Navigate directly to other OMEGAMONs

The screenshot shows the IBM MQ Health Overview terminal window. The top menu includes File, Edit, View, Tools, Navigate, and Help. The date and time are 07/03/2014 16:20:23. The command entered is 'KMQSTART'. The main display is titled 'Queue Manager Status' and shows a table of queue manager health. A green box highlights the first two columns: 'ΔQMgr Name' and 'Host Name'. Below this is the 'Queue-Sharing Group Nodes' section, also with a green box highlighting the 'Managed System' and 'Version' columns.

ΔQMgr Name	Host Name	ΔQMgr Health	ΔQueue Health	ΔChannel Health	ΔCurrent MQEvents	+QMgr Status
Q6G6	SYS	Critical	Unknown	Unknown	0	Stopp
Q722	SP22	Warning	Critical	Critical	0	Runni
Q721	SP22	Warning	Critical	OK	1	Runni
Q7G4	SYS	Warning	OK	Critical	0	Runni
Q7G1	SYS	Warning	Critical	OK	0	Runni
QM7502	TIVPC033	OK	OK	OK	0	Runni
QM7501	TIVPC043	OK	OK	OK	0	Runni
QM7501	TIVPC033	OK	OK	OK	0	Runni
Q723	SP22	OK	Warning	OK	0	Runni
Q7G6	SYS	OK	Warning	OK	0	Runni

Managed System	Version	Host Address
Q7G2::MQSG	07.30.00	ip.pipe:#9.42.46.25<NM>SYS</M

The screenshot shows the Tivoli Enterprise Portal Navigator window. The view is set to 'Physical'. The tree view shows the following structure:

- Enterprise
 - Windows Systems
 - TIVPC033
 - MQSERIES
 - QM7501
 - QM7502
 - TIVPC043
 - z/OS Systems
 - LPAR400.I.MVS.SYSPLEX
 - SP11
 - SP12
 - SP13
 - SP14
 - SP22
 - CICS
 - CICSTG
 - IMS
 - Mainframe Networks
 - MQSERIES
 - MVS Operating System
 - Storage Subsystem
 - SP23
 - SYS
 - SYSL
 - CICSplex
 - DB2plex
 - IMSplex

The screenshot shows the Navigator Help menu with the following options:

1. Z z/OS
2. C CICS
3. T CTG
4. I IMS
5. D DB2
6. N Networks
7. M MQ
8. S Storage
9. H Home

OMEGAMON XE for Messaging - Brief Overview

IBM MQ (WebSphere MQ) Monitoring

- Queue manager availability, health and performance
- Queue status, usage and statistics
- Channel status and performance
- MQ event monitoring and archival
- Application connections and topology
- Supports ITM features with historical reporting, situations, event forwarding, take-action
- Buffer pool, page set, message manager, log manager and topic manager statistics
- Pub/sub topics and subscriptions
- Dead letter queue and message manipulation
- Application (MQI monitoring) statistics
- Queue sharing group status
- MQ cluster monitoring

OMEGAMON XE for Messaging - Brief Overview

IBM Integrated Bus (WebSphere Message Broker) Monitoring

- Broker availability and performance
- Topology with status for broker, execution groups and message flows
- Message flow node topology
- Broker status events for broker deployment
- Supports ITM features with historical reporting, situations, event forwarding, take-action
- Accounting Message Flow Statistics include message flow CPU and elapsed timings, message rate and error counts
- Resource Statistics provide Execution Group level statistics for JVM, Parsers, Files, ODBC, JDBC and SOAP

OMEGAMON XE for Messaging - Brief Overview

IBM MQ (WebSphere MQ) Configuration

The screenshot displays the IBM MQ Configuration console. The left pane shows a tree view of the configuration hierarchy, including 'Configuration', 'Defined View', 'Prototype View', 'Defined and Prototype', 'Global Variable Editor', and 'Audit Log'. The main pane shows a tree view of the 'Defined View' for 'athens.candle.com:CVILL_ATHENS'. The right pane shows a table of attributes for the selected queue manager.

Attribute	Value
Name	CVILL_ATHENS
Description	
Dead letter queue	
Trigger interval (milliseconds)	999999999
CCSID	
Maximum open handles	256
Maximum message length	4194304
Maximum uncommitted mess...	10000
Expired messages scan interv...	
Default Transmit Queue	
Host system name	
Agent Queue Prefix	KMC.IRA.V350.QUEUE
Queue Manager Platform Type	HPUX
WebSphere MQ Version	Unknown
Auto Start	
Auto start	<input type="checkbox"/>
Auto define channels	<input type="checkbox"/>
Start listener	<input type="checkbox"/>
Start channel initiator	<input type="checkbox"/>
Start trigger monitor	<input type="checkbox"/>
Workstation userid is defined ...	<input type="checkbox"/>
Configure permanent dynamic...	<input type="checkbox"/>
Configure WebSphere MQ aut...	<input type="checkbox"/>
Protocol	TCP/IP
Port number(IP only)	1414

- Enterprise-wide MQ configuration database
- Discovery of existing MQ resources
- Prototypes (templates) and variables for configuring multiple MQ nodes
- Validation prior to deployment
- Scheduled and immediate deployment of changes
- Synchronize actual configuration to defined (database), or defined to actual
- Identify discrepancies
- Audit trail
- Backup/restore of database
- Recovery of MQ environments

OMEGAMON XE for Messaging - Brief Overview

Automated problem situation detection and action

The screenshot displays the OMEGAMON XE for Messaging interface. On the left, the 'Navigator' pane shows a tree view of system components, with 'MQSeries Events' selected. Below it, a table lists recent events:

Event Date & Time	Event	Event QMGr
08/26/14 08:05:45	Channel Stopped	Q721
08/26/14 08:05:23	Channel Stopped	Q721
08/26/14 08:04:59	Channel Stopped	Q721
08/26/14 07:36:45	Channel Stopped	Q721
08/26/14 07:35:27	Channel Stopped	Q721

The main 'Situation Editor' window is open, showing the configuration for the 'MQSeries_MQ_Channel_Stopped' situation. The 'Name' field is 'MQSeries_MQ_Channel_Stopped' and the 'Description' is 'MQ Channel stopped because of error'. The 'Formula' section contains a table with the following configuration:

	Event	Event Qualifier
1	== Channel Stopped	!= 'Channel Stopped OK'
2		
3		

The 'Action Selection' section is set to 'System Command'. The 'System Command' field contains the text: 'MQ:START CHANNEL(&{Current_Events.Resource_Name})'. The 'Where should the Action be executed' section is set to 'Execute the Action at the Managed System (Agent)'. The 'If the condition stays true over multiple intervals' section is set to 'Don't take action twice in a row (wait until situation goes false then true again)'.

- Proactively monitor your Messaging environment
- Wide variety of product-provided sample situations
- Take action can be defined to be any system command, and for MQ, any MQSC command
- Both TEP and Enhanced 3270UI have event consoles

OMEGAMON XE for Messaging - Brief Overview

Historical data for reporting, trending, and analysis

File Edit View Tools Navigate Help 08/27/2014 00:12:18
 Command ==> KMQQMSTH Queue Manager Status History
 Display : HISTORY
 HostName : SP22
 QmgrName : Q721

Queue Manager Q721

Columns 2 to 7 of 23 Rows 1 to 16 of 16

Recording Time	QMgr Health	Queue Health	Channel Health	Current MQEvents	QMgr Status	+Chann Initi
00:00:00	OK	OK	OK	11	Running	Runn
23:45:00	OK	OK	OK			
23:30:00	OK	OK	OK			
23:15:00	OK	OK	OK			
23:00:00	OK	OK	OK			
22:45:00	OK	OK	OK			
22:30:00	Warning	Warning	Critical			
22:15:00	Warning	Warning	Critical			
22:00:00	Warning	Warning	Critical			
21:45:00	Warning	Warning	Critical			
21:30:00	Warning	Warning	Critical			
21:15:00	Warning	Warning	Critical			
21:00:00	Warning	Warning	Critical			
20:45:00	Warning	Warning	Critical			
20:30:00	Warning	Warning	Critical			
20:15:00	Warning	Warning	Critical			

- Near term historical workspaces in Enhanced 3270UI and TEP allow easy access to past status and statistical data for problem determination
- Messaging data can go to the Tivoli Data Warehouse, and Tivoli Common Reporting with Cognos can be used to create and automate performance and availability reports

IBM Tivoli®
 Top n Queue Full Report

Date Filter: All Vacation Period: All days
 Start Date: Jan 1, 1970 12:00:00 AM End Date: Aug 31, 2012 11:59:59 PM
 Shift Period: All Shifts Summarization Type: Daily
 Warning: 60 Critical: 90
 Number of Systems: 10

The report shows top n queue full of queues. The upper chart show the top n queue full percentage, the lower table shows more details including the detail value of queue used.

Top n Queue Full

Status	rank	Queue Name	Host Name	QMgr Name	% Full (Average)
🔴	1	SYSTEM.ADMIN.ACCOUNTING.QUEUE	v52540078ab28	QM710	100
🟡	2	SYSTEM.ADMIN.ACCOUNTING.QUEUE	WIN-ESFVF4C1QDA	QM71	72.59333333
🟡	3	SYSTEM.AUTH.DATA.QUEUE	WIN-ESFVF4C1QDA	QM71	72

OMEGAMON XE for Messaging - Brief Overview

Same monitoring solution across platforms

```

File Edit View Tools Navigate Help 08/26/2014 20:28:34
Auto Update : Off
Command ==> HostName : TIVPC043
KMQQMSTS QmgrName : QMC4CLUS
Current Queue Manager Status

```

Status	Parameters
Queue Manager Health	
QMgr Name..... QMC4CLUS QMgr Health..... Warning QMgr Status..... Running Command Server Status..... Running	Host Name..... TIVPC043 Connection Count..... 22 Channel Initiator Status.. Running Current MQEvents..... 0
Queue Health	
Queue Health..... Critical High Depth Queue Count... 1 Total XMIT Queue Messages. 0 Total Messages..... 191	DLQ Depth..... 0 Put Inhibited Queue Count. 0 Get Inhibited Queue Count. 0 Open Queue Count..... 24
Channel Health	
Channel Health..... OK Current Not Running..... 0 Current Connections..... 0 Active Connections..... 0	Indoubt Connections..... 0 Server Connections..... 0 % Max Channels..... 0.0 % Max Active Channels.... 0.0

- Even in the z/OS Enhanced 3270UI, you can monitor your distributed platform queue managers
- Just zoom on any white field for more data on any item impacting the health of your queue manager
- Common attributes are available for all platforms for monitoring queue managers, queues, channels, application connections, MQ events, messages, MQ clusters, brokers, message flows, and more...
- Messaging agents on distributed platforms are available in ITCAM for Applications bundle product
- Remotely monitor MQ Managed File Transfer environment on z/OS from agent in that bundle

What's New in v7.3

OMEGAMON XE for Messaging v7.3 - What's New

Increased problem determination capability

- Understand information related to when the problem began with Enhanced 3270 User Interface Near-Term-History

- Easily see when a queue depth began to rise, and select for details

File Edit View Tools Navigate Help 07/02/2014 15:12:56
 Command ==> Display : HISTORY
 KMQUELS HostName : SYS
 QmgrName : Q7G4

Queue Statistics History

Queue APP2.IN.Q2

Columns 2 to 7 of 29 Rows 1 to 8 of 8

Recording Time	Current Depth	Input Opens	Output Opens	Get Status	Put Status	+Trigger Control
15:00:00	3031	1	1	Enabled	Enabled	No
14:45:00	2128	1	1	Enabled	Enabled	No
14:30:00	1226	1	1	Enabled	Enabled	No
s 14:15:00	327	1	1	Enabled	Enabled	No
14:00:00	0	1	0	Enabled	Enabled	No
13:45:00	0	1	0	Enabled	Enabled	No
13:30:00	0	1	0	Enabled	Enabled	No
13:15:00	48	1	1	Enabled	Enabled	No

File Edit View Tools Navigate Help 07/02/2014 16:34:09
 Command ==> Display : HISTORY
 KMQCHLHS HostName : SP22
 QmgrName : Q722

Channel Statistics History

Channel TO_Q7G4 Conn 9.42.46.25

Columns 2 to 5 of 26 Rows 1 to 8 of 8

Recording Time	Channel Status	In-Doubt Status	User Stop Request	+Current Action State
16:30:00	Retrying	No	Stop Not Requested	Other
16:15:00	Retrying	No	Stop Not Requested	Other
s 16:00:00	Retrying	No	Stop Not Requested	Other
15:45:00	Running	No	Stop Not Requested	MQGet
15:30:00	Running	No	Stop Not Requested	MQGet
15:15:00	Running	No	Stop Not Requested	MQGet

- Effortlessly explore data around when a channel goes into retry status

OMEGAMON XE for Messaging v7.3 - What's New

Increased problem determination capability

- Configure Near-Term-History collection for MQ attribute groups directly in the Enhanced 3270 User Interface
- Summary and detail Enhanced 3270UI workspaces support historical problem determination and trending analysis for the following objects:
 - Queue Managers
 - Queues
 - Channels
 - Applications, if enable Application Statistics, which also includes:
 - Application Transaction/Programs
 - Application Queues
 - Buffer Manager (Buffer Pools)
 - Log Manager
 - Message Manager
 - Topic Manager
 - Page Sets

OMEGAMON XE for Messaging v7.3 - What's New

Reduced time-to-resolution of problems

- Quickly view CICS or z/OS Enhanced 3270 User Interface embedded data for applications or queues, with automatic detection of application type
- MQ workspace includes relative CICS or z/OS monitoring data
- Click on any white field name to zoom to workspaces in the other OMEGAMON
- Easily navigate forward and backward among the workspaces

The screenshot displays the OMEGAMON XE for Messaging v7.3 interface. At the top, the menu bar includes File, Edit, View, Tools, Navigate, and Help. The system date and time are 05/20/2014 18:46:27. The command line shows 'Command ==> KMQAPQCD' and the title is 'CICS Application Details for Queue'. Below this, there are three main panels:

Queue ABCQ Task 0002002

Appl Tag	User ID	Handle Status	Asynch State	Open for Input	Open for Output	+Open Brows
_ CICSDE03	TDUSER	Inactive	None	Exclusive	No	No

CICS Transaction Details

CICS Region Name.....	CICSDE03	User ID.....	TDUSER
Transaction ID.....	MBM3	Task Number.....	02002
Terminal ID.....	0343	Task State.....	Suspend
Elapsed Time.....	3m 08s	Wait Type.....	Interval
Duration of Suspend.....	0.000s	Resource Type.....	ICWAIT
CPU Time.....	0.037s	Resource Name.....	0343
Current Program ID.....	BMBM03		

CICS Region Summary for CICSDE03

CICS Region Name.....	CICSDE03	CICS SYSIDNT.....	DE03
Transaction Rate.....	07/m	SOS.....	No
Maximum Tasks Percent....	8%	Stg. Violations Last Hour.	0
Region's Worst Perf. Index	1386.74%	Any Current WS Faults....	No
Worst Region Service Class	MTRANS	Any Current WS Timeouts...	No
Current VSAM String Waits.	0	Enqueue Waits.....	0
Current VSAM Buffer Waits.	0	Queued Remote Requests....	0
Largest Contiguous Availab	2356K	AIDs.....	0
Largest Contiguous Availab	2356K	ICES.....	4
VTAM ACB Open.....	Yes	Region Status.....	N/S
VTAM Generic Applid.....	CICSDE03	CICS Version.....	6.6.0
VTAM Applid.....	CICSDE03	XCFGROUP.....	DFHIR000

OMEGAMON XE for Messaging v7.3 - What's New

Reduced time-to-resolution of problems

- Directly access queue manager z/OS address space monitoring data in Enhanced 3270 User Interface workspaces for both MSTR and CHIN

```

File Edit View Tools Navigate Help 05/20/2014 19:34:54
Auto Update : Off
Command ==>
KMQQMSZD Queue Manager Address Space Q721MSTR QmgrName : SP22
QmgrName : Q721

Queue Manager Monitoring Information
QMgr Subsys..... Q721 QMgr Type..... MVS
Status at Sample Interval. Active Interval Length Seconds... 300.00
Timeout Count..... 0 MQSeries Release..... 7.0.1
Start Date..... 14/05/18 Alter Date..... 14/05/18
Start Time..... 09:12:59 Alter Time..... 09:13:01

z/OS Address Space CPU Details for Q721MSTR 0x00F2
Job Name..... Q721MSTR
ASID..... 00F2
Type..... STC
JESJOBID..... STC05789
Step Name..... Q721MSTR
Proc Step..... PROCSTEP
IO per Second..... 0.0
CPU Percent..... 0.0
IFA Percent..... 0.0
SRB Percent..... 0.0
TCB Percent..... 0.0
zIIP Percent..... 0.0
CPU Percent Excluding Home SRB Time..... 0.0

IFA on CP Percent..... 0.0
zIIP on CP Percent..... 0.0
IFA Percent With Enclave Home SRB Time... 0.0
zIIP Percent With Enclave Home SRB Time... 0.0
Job CPU Percent..... 0.1
Job SRB Percent..... 0.1
Job TCB Percent..... 0.1
Job CPU Time..... 117.45
Job SRB Time..... 5.36
Job TCB Time..... 112.09
Job Preemptable Home SRB Service Time... 0.00
Job Preemptable Home SRB Service Percent.. 0.0
Job Additional SRB Service Time..... 0.00
 
```

- Zoom from Current Queue Manager Status to this MQ workspace with z/OS CPU monitoring data
- Zoom on Job Name for direct access to the following z/OS options:

```

M5MQASZ Navigation Options for Address Space Q
Select an action and then press ENTER
- 1. ! Take Action on Address Space
  2. C - Cancel Address Space
  3. A Address Space Bottlenecks Summary
  4. B Bottleneck Analysis for Address Space
  5. D Storage Usage by Address Space
  6. M Storage Usage by all Address Spaces
  7. S Address Space CPU Usage Details
  8. T TCB Storage and LSQA for Address Space
  9. W WLM Service Class Resources
 
```


OMEGAMON XE for Messaging v7.3 - What's New

Reduced time-to-resolution of problems

- Immediately display any MQ data available with MQSC display or ping commands from most MQ workspaces in the Enhanced 3270 User Interface

```
Command ==> mqsc display usage
```

The screenshot shows the OMEGAMON XE for Messaging 3270 User Interface. At the top, the command 'Command ==> mqsc display usage' is entered. Below this, the interface displays the command response, including the command 'mqsc display usage' and the resulting output. The output shows the MQSC response for the 'mqsc display usage' command, including the count of pages, buffer pool usage, and expansion counts.

```
File Edit View Tools Navigate Help 05/20/2014 20:09:24
Auto Update : Off
Command ==> KMQMQDS1 Issue MQSC Display Command HostName : SP22
QmgrName : Q721
```

```
Enter MQSC Display Command:
==> DISPLAY USAGE
```

```
Command Response
Rows 1 to 17 of 17
```


```
MQSC Response Position 1 to 74 of 256
```

```
CSQN205I COUNT= 17, RETURN=00000000, REASON=00000000
CSQI010I >Q721 Page set usage ...
Page Buffer Total Unused Persistent NonPersist Expansion
set pool pages pages data pages data pages count
- 0 0 1078 710 368 0 USER 0
- 1 0 1078 1060 18 0 USER 0
- 2 1 1078 1074 4 0 USER 0
- 3 2 1078 1077 0 1 USER 0
- 4 3 127971 102532 224 25215 USER 0
End of page set report
CSQP001I >Q721 Buffer pool 0 has 50000 buffers
CSQP001I >Q721 Buffer pool 1 has 20000 buffers
CSQP001I >Q721 Buffer pool 2 has 50000 buffers
CSQP001I >Q721 Buffer pool 3 has 20000 buffers
CSQI024I >Q721 CSQIDUSE Restart RBA for system as
configured=000024AC8E3E
CSQ9022I >Q721 CSQIDUSE ' DISPLAY USAGE ' NORMAL COMPLETION
```

IBM MQ Monitoring

IBM MQ Monitoring Summary

Are all the MQ resources in your enterprise performing as expected for your messaging applications?

- Queue manager availability, health and performance
- Queue status, usage and statistics
- Channel status and performance
- MQ event monitoring and archival
- Application connections and topology
- Buffer pool, page set, message manager, log manager and topic manager statistics
- Pub/sub topics and subscriptions and topology
- Application (MQI monitoring) statistics
- Dead letter queue and message manipulation
- Queue sharing group status
- MQ cluster monitoring
- Supports ITM features with historical reporting, situations, event forwarding, and take-action

Queue Managers

- **General queue manager health assessment is based several factors such as:**
 - ▶ Availability of queue manager, channel initiator, command server
 - ▶ Queue health related to high queue depths, transmission queues with messages, dead letter queue messages, and put or get inhibited queues
 - ▶ Channel health related to current channels not running, percent active or current channels too close to maximums, in-doubt channels, and high numbers of client connections
- **Parameters can be set to pass overrides to defaults used by the agent for health assessment so that the agent can assess as desired by user or site**
- **Historical recording allows assessing general health and status changes over**

Command ==> _____ Auto Update : ON
 KMQSTART _____ IBM MQ Health Overview HostName : _____
 _____ QmgrName : _____

Queue Manager Status

Columns 2 to 11 of 24 Rows 1 to 9 of 9

ΔQMgr ▽Name	Host Name	ΔQMgr ▽Health	ΔQueue ▽Health	ΔChannel ▽Health	ΔCurrent ▽MQEvents	QMgr Status	Channel Initiator	Command Server	Conn #	+DLQ Depth
— M71C	2014	Critical	Unknown	Unknown	0	Stopped	Stopped	Stopped	0	0
— M53A	2014	Critical	Unknown	Unknown	0	Stopped	Stopped	Stopped	0	0
— M60A	2014	Critical	Unknown	Unknown	0	Stopped	Stopped	Stopped	0	0
— M70A	2014	Warning	Critical	Critical	3	Running	Running	Waiting	37	0
— M71A	2014	Warning	Critical	Critical	0	Running	Running	Waiting	37	200
— M71W	Z0C1	Warning	Warning	Critical	0	Running	Running	Waiting	47	0
— M71E	2014	OK	OK	OK	0	Running	Running	Waiting	35	0
— M71L	2014	OK	OK	OK	0	Running	Running	Waiting	21	0
— M71T	2014	OK	Warning	OK	0	Running	Running	Waiting	31	4

Queue Managers continued

- Select a queue manager on the health overview to see its health indicators more clearly in Current Queue Manager Status, then zoom from any white field to get to more information supporting that field; note that the health overview also has a full list of options to get to all the various data

```

File Edit View Tools Navigate Help 05/20/2014 19:02:01
Auto Update : Off
Command ==> HostName : SP22
KMQQMSTS QmgrName : Q721
Current Queue Manager Status

[Status] [Parameters]

Queue Manager Health
QMgr Name..... Q721 Host Name..... SP22
QMgr Health..... Warning Connection Count..... 44
QMgr Status..... Running Channel Initiator Status.. Running
Command Server Status..... Waiting Current MQEvents..... 0

Queue Health
Queue Health..... Critical DLQ Depth..... 0
High Depth Queue Count... 5 Put Inhibited Queue Count. 0
Total XMIT Queue Messages. 0 Get Inhibited Queue Count. 0
Total Messages..... 16762 Open Queue Count..... 27

Channel Health
Channel Health..... OK Indoubt Connections..... 0
Current Not Running..... 0 Server Connections..... 0
Current Connections..... 0 % Max Channels..... 0.0
Active Connections..... 0 % Max Active Channels.... 0.0

Log Datasets
Oldest Active UOW Log Dataset Name..... MQM.V701
Page Set Recovery Log Dataset Name..... MQM.V701
Active Log Copy 1 Dataset Name..... MQM.V701
Active Log Copy 2 Dataset Name..... MQM.V701
 
```

Queue Managers continued

- Zoom from QMgr Status to go to the workspace allowing direct z/OS address space monitoring for the queue manager master address space

The screenshot displays a z/OS console interface with three main panels. The top panel shows 'Queue Manager Monitoring Information' for Q721MSTR. The middle panel shows 'z/OS Address Space CPU Details for Q721MSTR 0x00F2'. The bottom panel shows 'Storage Usage by Q721MSTR 0x00F2' with sub-sections for Common, Real, and Virtual Storage.

Queue Manager Monitoring Information

QMgr Subsys.....	Q721	QMgr Type.....	
Status at Sample Interval.....	Active	Interval Length Seconds.....	
Timeout Count.....	0	MQSeries Release.....	
Start Date.....	14/05/18	Alter Date.....	
Start Time.....	09:12:59	Alter Time.....	

z/OS Address Space CPU Details for Q721MSTR 0x00F2

Job Name.....	Q721MSTR
ASID.....	00F2
Type.....	STC
JESJOBID.....	STC05789
Step Name.....	
Proc Step.....	
IO per Second.....	
CPU Percent.....	
IFA Percent.....	
SRB Percent.....	
TCB Percent.....	
zIIP Percent.....	
CPU Percent Excluding Home SRB Time.....	
IFA on CP Percent.....	
zIIP on CP Percent.....	
IFA Percent With Enclave Home SRB Time.....	
zIIP Percent With Enclave Home SRB Time.....	
Job CPU Percent.....	
Job SRB Percent.....	
Job TCB Percent.....	
Job CPU Time.....	
Job SRB Time.....	
Job TCB Time.....	
Job Preemptable Home SRB Service Time.....	
Job Preemptable Home SRB Service Percent.....	
Job Additional SRB Service Time.....	

Storage Usage by Q721MSTR 0x00F2

Common Storage

% of Total CSA.....	0.0	% of Total ECSA.....	0.4
% of Total SQA.....	0.0	% of Total ESQA.....	0.0
CSA Orphaned.....	No	ECSA Orphaned.....	No
SQA Orphaned.....	No	ESQA Orphaned.....	No
CSA In Use.....	72	ECSA In Use.....	1783808
SQA In Use.....	64	ESQA In Use.....	5120

Real Storage

Swap Status.....	InNSW	Management Status.....	NonSwap
Central Frame Count.....	23948	Fixed Frame Count.....	851
Expanded Frame Count.....	0	Hiperspace Frame Count.....	0
Non-virtual I/O Slot Count.....	27374	User Key Dataspace.....	0

Virtual Storage

Total Virtual(Mb).....	807.1	Low Fixed(Mb).....	0.0
Low Virtual(Mb).....	0.6	Extended Fixed(Mb).....	0.3
Extended Virtual(Mb).....	601.4	Large Fixed(Mb).....	3.0
Large Virtual(Mb).....	205.0	Total Fixed(Mb).....	3.3
Large Max.....	2.0G	Large Inuse Percent.....	10.0

Queue Managers continued

- Zoom from Channel Initiator Status to the workspace about the channel initiator, then additional zoom field Chan Init Active goes to the same z/OS address space monitoring for the channel initiator address space


```

File Edit View Tools Navigate Help 05/20/2014 19:43:43
Auto Update : Off
HostName : SP22
QmgrName : Q722
Command ==>
KMQCHLIS Channel Initiator and Summary Statistics

Latest Channel Initiator Status Sample
Chan Init Active..... Yes TCP IP Listener Active... Yes
Chan Conn Current..... 1 # TCPIP QMgr Listeners... 1
Chan Conn Maximum..... 200 # TCPIP QMgr Retrying.... 0
Chan Conn Active..... 0 Port Number..... 21438
Chan Conn Starting..... 0 TCP AS Name..... TCPIP22
Chan Conn Stopping..... 0 TCP IP Group Listener Acti No
Chan Conn Retrying..... 1 # TCPIP Group Listeners... 0
Adapters Started..... 8 # TCPIP Group Retrying... 0
Adapters Requested..... 8 TCP IP Group Retrying... 0
Dispatchers Started..... 5 LU62 Listener Active..... No
Dispatchers Requested.... 5 LU62
SSL Server Subtasks Starte 0 LU62
SSL Server Subtasks Reques 0 LU62

Latest Channel Summary Statist
Columns 2 to 6 of 34
ΔChannel ΔChannel Client
▽Name ▽Type Count
- SYSTEM.ADMIN.SVRCONN || SVRCONN
- SYSTEM.DEF.CLUSRCVR || CLUSRCVR
- SYSTEM.DEF.CLUSSDR || CLUSSDR
- SYSTEM.DEF.RECEIVER || RCVR
- SYSTEM.DEF.REQUESTER || RQSTR
- SYSTEM.DEF.SENDER || SDR
- SYSTEM.DEF.SERVER || SVR
- SYSTEM.DEF.SVRCONN || SVRCONN
- TO.Q7G5 || CLUSSDR
- TO.Q722 || CLUSRCVR
- TO.Q7G4 || SDR
- WAS.JMS.SVRCONN || SVRCONN
 
```

```


z/OS Address Space CPU Details for Q722CHIN 0x0185
Job Name..... Q722CHIN
ASID..... 0185
Type..... STC
JESJOBID..... STC07313
Step Name..... Q722CHIN
Proc Step..... PROCSTEP
IO per Second..... 0.0
CPU Percent..... 0.0
IFA Percent..... 0.0
SRB Percent..... 0.0
TCB Percent..... 0.0
zIIP Percent..... 0.0
CPU Percent Excluding Home SRB Time..... 0.0

IFA on CP Percent..... 0.0
zIIP on CP Percent..... 0.0
IFA Percent With Enclave Home SRB Time..... 0.0
zIIP Percent With Enclave Home SRB Time..... 0.0
Job CPU Percent..... 0.1
Job SRB Percent..... 0.1
Job TCB Percent..... 0.1
Job CPU Time..... 5.02
Job SRB Time..... 0.99
Job TCB Time..... 4.03
Job Preemptable Home SRB Service Time..... 0.00
Job Preemptable Home SRB Service Percent..... 0.00
Job Additional SRB Service Time..... 0.00
 
```


Queue Managers continued

- Many queue managers in the enterprise can make the health overview list quite long, so use the find command to narrow the list
- Select any row in the resulting list to get to the Current Queue Manager Status workspace, which leads to all data available for the queue manager
- The find command for an exact queue manager name leads directly to that workspace instead of the following list
- Find commands can be used from most MQ workspaces, and if you do not remember syntax, just enter “find”

```
Command ==> find qmgr Q7*_
KMQRST001
```


The screenshot shows the IBM MQ Explorer interface. At the top, there is a menu bar with 'File', 'Edit', 'View', 'Tools', 'Navigate', and 'Help'. The date and time '05/20/2014 20:06:08' are displayed in the top right corner. Below the menu bar, the command 'Command ==> find qmgr Q7*_' is entered in the command line. The main workspace displays a table titled 'Queue Manager Managed Systems Matching Q7*'. The table has two columns: 'Managed System Name' and 'Status'. The table contains 11 rows of data, with the first 10 rows showing 'Q7G1' through 'Q7G6' and 'Q721' through 'Q723' all with a status of '*ONLINE'. The last two rows, 'Q7L1' and 'Q741', have a status of '*OFFLINE'. The table is currently showing rows 1 to 11 of 11.

Managed System Name	Status
Q7G1:SYS:MQESA	*ONLINE
Q7G2:SYS:MQESA	*ONLINE
Q7G3:SYS:MQESA	*ONLINE
Q7G4:SYS:MQESA	*ONLINE
Q7G5:SYS:MQESA	*ONLINE
Q7G6:SYS:MQESA	*ONLINE
Q721:SP22:MQESA	*ONLINE
Q722:SP22:MQESA	*ONLINE
Q723:SP22:MQESA	*ONLINE
Q7L1:SYSL:MQESA	*OFFLINE
Q741:SP14:MQESA	*OFFLINE

Queue Managers continued

- Both TEP and the Enhanced 3270UI can access the same sets of monitoring data
- The user interfaces are quite different in style and focus

The screenshot displays the 'Queue Manager Status' window for queue manager Q722. The interface includes a left-hand tree view, two 3D bar charts, and a data table.

Queue Summary Chart: Shows the total count for various queue types. The Y-axis ranges from 0 to 60. The X-axis is labeled 'Q722'. The legend includes: DLQ Depth (yellow), Monitored Queues (blue), Local Queues (red), Remote Queues (green), Alias Queues (cyan), Transmit Queues (orange), Predefined Queues (purple), Permanent Dynamic Queues (dark blue), Temporary Dynamic Queues (light green), Open Queues (magenta), Number of Queues with High Depth (red), Number of Queues Put-Inhibited (brown), and Number of Queues Get-Inhibited (teal).

Channel Summary Chart: Shows the number of channels for various states. The Y-axis ranges from 0 to 12. The X-axis is labeled 'Q722'. The legend includes: Active Channels (yellow), Inactive Channels (blue), Indoubt Channels (red), Active Sender Channels (green), Inactive Sender Channels (cyan), Active Server Channels (orange), Inactive Server Channels (purple), Active Receiver Channels (dark blue), Inactive Receiver Channels (light green), Current Requesters (magenta), Inactive Requesters (red), and Server Connections (teal).

Queue Manager Status Table:

QMgr Name	Host Name	QMgr Subsys	Host Jobname	Start Date & Time	QMgr Status	QMgr Type	DLQ Depth	DLQ Maximum	Monitored Queues	Local Queues	Remote Queues	Alias Queues	Transmit Queues	Predefined Queues	Dynamic Perm Qs	Dynamic Temp Qs	Open Queues	# Qs With High Depth	% Qs With High Depth	# of Qs Put-Inhib	# of Qs Get-Inhib
Q722	SP22	Q722	Q722MSTR	08/25/14 12:44:52	Active	MVS	0	999999999	48	42	3	2	3	42	0	0	18	0	0.0	1	0

Queue Manager: Q722:SP22:MQESA
 Hub Time: Thu, 08/28/2014 05:31 PM
 Server Available
 Queue Manager Status - tm5063.tivlab.raleigh.ibm.com - SYSADMIN

Queues

- Queues with high depth are determined by default based on the high depth threshold set for the queue, but queues with any depth may also be of interest for further exploration

```

File Edit View Tools Navigate Help 05/20/2014 18:40:14
Auto Update : Off
HostName : SP22
QmgrName : Q721
Command ==>
KMQUEUEHS Queue High Depth Summary
  
```

Queues with High Depth						
Columns 2 to 6 of 9		Rows 1 to 5 of 5				
ΔQueue ▽Name	ΔCurrent ▽Depth	Input Opens	Output Opens	Get Status	+Put Status	
- TUNGW.QUEUE	50	0	0	Enabled	Enabl	
- ITML3TEST006	30	0	0	Enabled	Enabl	
- ITML3TEST005	30	0	0	Enabled	Enabl	
- ITML3TEST002	27	0	0	Enabled	Enabl	
- ITML3TEST008	25	0	0	Enabled	Enabl	

Queues with Depth > 0						
Columns 2 to 6 of 9		Rows 1 to 16 of 16				
ΔQueue ▽Name	ΔCurrent ▽Depth	Input Opens	Output Opens	Get Status	+Put Status	
s ABCQ	13868	1	1	Enabled	Enabl	
- TUNGW.QUEUE	50	0	0	Enabled	Enabl	
- ITML3TEST006	30	0	0	Enabled	Enabl	
- ITML3TEST005	30	0	0	Enabled	Enabl	
- ITML3TEST002	27	0	0	Enabled	Enabl	
- ITML3TEST008	25	0	0	Enabled	Enabl	
- ITML3TEST003	19	0	0	Enabled	Enabl	
- ITML3TEST009	14	0	0	Enabled	Enabl	
- ITML3TEST001	10	0	0	Enabled	Enabl	
- ITML3TEST007	6	0	0	Enabled	Enabl	
- SYSTEM.CHANNEL.SYNCQ	4	0	0	Enabled	Enabl	
- ITML3TEST004	3	0	0	Enabled	Enabl	
- SYSTEM.HIERARCHY.STA	2	0	0	Enabled	Enabl	
- SYSTEM.DURABLE.SUBSC	2	0	0	Enabled	Enabl	
- SYSTEM.CLUSTER.REPOS	2	1	1	Enabled	Enabl	
- SYSTEM.RETAINED.PUB.	1	0	0	Enabled	Enabl	

Queues continued

- Select a queue to see real-time queue status, including oldest message age on the queue and several other interesting attributes (some attributes must be enabled in queue manager with MONQ setting)
- Applications with the queue open are also shown, this one has a batch application putting messages to it and a CICS application getting messages from it

```

File Edit View Tools Navigate Help 05/20/2014 18:45:42
Auto Update : Off
Command ==> HostName : SP22
KMQQUESD QmgrName : Q721
Queue Status Details

```

Status	Statistics	Parameters					
Queue ABCQ							
Current Depth.....	14030	Queue Monitoring..... Medium					
Uncommitted Msgs.....	Yes	Short Term Queue Time..... 976562K					
Output Opens.....	1	Long Term Queue Time..... 976562K					
Input Opens.....	1	Oldest Msg Age..... 102527					
Last Put Date.....	14/05/20	Last Get Date..... 14/05/20					
Last Put Time.....	18:41:32	Last Get Time..... 18:41:32					
Queue Usage.....	Normal	Definition Type..... Predefin					
% Full.....	0.0	Max Depth..... 976562K					
Get Status.....	Enabled	Trigger Control..... Off					
Put Status.....	Enabled	Trigger Type..... First					
Default Persist.....	No	Trigger Priority..... 0					
Default Priority.....	0	Trigger Depth..... 1					
Creation Date.....	12/05/14	Alter Date..... 12/05/14					
Creation Time.....	19:37:15	Alter Time..... 19:37:15					
Applications with Open Handle for Queue							
Columns 2 to 7 of 20							
ΔAppl	← →	ΔAppl	ΔASID	ΔUser	Open for	Open for	
▽Tag		▽Type	▽	▽ID	Input	Output	
						+Open	
- CBANG721		BATCH	003F	CBANG	No	Yes	No
s CICSDE03		CICS	0122	TDUSER	Exclusive	No	No

Queues continued

- Select the CICS application using the queue for direct access to CICS monitoring of it; zoom on any white field for more details in the CICS product workspaces

```

File Edit View Tools Navigate Help 05/20/2014 18:46:27
Auto Update : Off
HostName : SP22
QmgrName : Q721

Command ==>
KMQAPQCD CICS Application Details for Queue


Queue ABCQ Task 0002002

Columns 2 to 7 of 17 Rows 1 to 1 of 1
┌───┬───┬───┬───┬───┬───┬───┐
│Appl│User│Handle│Asynch│Open for│Open for│+Open│
│Tag │ID  │Status │State  │Input │Output  │Brows │
├───┬───┬───┬───┬───┬───┬───┤
│_ CICSDE03 │TDUSER │Inactive │None │Exclusive │No │No │
└───┬───┬───┬───┬───┬───┬───┘

CICS Transaction Details
┌───┬───┬───┬───┬───┬───┬───┐
│CICS Region Name..... CICSDE03 │User ID..... TDUSER │
│Transaction ID..... MBM3 │Task Number..... 02002 │
│Terminal ID..... 0343 │Task State..... Suspend │
│Elapsed Time..... 3m 08s │Wait Type..... Interval │
│Duration of Suspend..... 0.000s │Resource Type..... ICWAIT │
│CPU Time..... 0.037s │Resource Name..... 0343 │
│Current Program ID..... BMBMQ3 │
└───┬───┬───┬───┬───┬───┬───┘

CICS Region Summary for CICSDE03
┌───┬───┬───┬───┬───┬───┬───┐
│CICS Region Name..... CICSDE03 │CICS SYSIDNT..... DE03 │
│Transaction Rate..... 0/m │SOS..... No │
│Maximum Tasks Percent..... 8% │Stg. Violations Last Hour. 0 │
│Region's Worst Perf. Index 1386.74% │Any Current WS Faults.... No │
│Worst Region Service Class MTRANS │Any Current WS Timeouts... No │
│Current VSAM String Waits. 0 │Enqueue Waits..... 0 │
│Current VSAM Buffer Waits. 0 │Queued Remote Requests.... 0 │
│Largest Contiguous Availab 2356K │AIDs..... 0 │
│Largest Contiguous Availab 2356K │ICES..... 4 │
│VTAM ACB Open..... Yes │Region Status..... N/S │
│VTAM Generic Applid..... CICSDE03 │CICS Version..... 6.6.0 │
│VTAM Applid..... CICSDE03 │XCFGROUP..... DFHIR000 │
└───┬───┬───┬───┬───┬───┬───┘

```


Queues continued

- Select the batch application using the queue for direct access to z/OS monitoring of it; zoom on Job Name field for various options for z/OS address space workspaces


```
File Edit View Tools Navigate Help 05/20/2014 18:47:44
Command ==>
KMQAPQZD z/OS Application Details for Queue
Auto Update : Off
HostName : SP22
QmgrName : Q721
```

Queue ABCQ Appl CBANG721						
Appl Tag	User ID	Handle Status	Asynch State	Open for Input	Open for Output	+Open Brows
CBANG721	CBANG	Inactive	None	No	Yes	No

```
z/OS Address Space CPU Details for CBANG721 0x003F
```

Job Name.....	CBANG721
ASID.....	003F
Type.....	Batch
JESJOBID.....	JOB08371
Step Name.....	PUT
Proc Step.....	
IO per Second.....	0.0
CPU Percent.....	0.0
IFA Percent.....	0.0
SRB Percent.....	0.0
TCB Percent.....	0.0
zIIP Percent.....	0.0
CPU Percent Excluding Home SRB Time.....	0.0
IFA on CP Percent.....	0.0
zIIP on CP Percent.....	0.0
IFA Percent With Enclave Home SRB Time.....	0.0
zIIP Percent With Enclave Home SRB Time.....	0.0
Job CPU Percent.....	0.1
Job SRB Percent.....	0.0
Job TCB Percent.....	0.1
Job CPU Time.....	0.47
Job SRB Time.....	0.01
Job TCB Time.....	0.46
Job Preemptable Home SRB Service Time.....	0.00
Job Preemptable Home SRB Service Percent.....	0.0

Queues continued

- Besides looking at queues with a depth, there are several ways to list queues by zooming from Current Queue Manager Status, but also you can find any queue in the enterprise easily...

```
Command ==> find queue APP* Q7*_
```

File Edit View Tools Navigate Help 08/28/2014 19:07:01

Command ==> KMQQNMLS

Queue Name List

Queues Matching APP*

Columns 2 to 13 of 14

ΔQueue ▽Name	ΔQMGr ▽Name	Host Name	ΔQueue ▽Type	Queue Usage	ΔCurrent ▽Depth	Input Opens	Output Opens
- APPG_REMOTE	Q7G1	SYS	Remote	n/a	n/a	n/a	n/a
- APPG.OUT.Q2	Q7G1	SYS	Remote	n/a	n/a	n/a	n/a
- APP2.OUT.Q2	Q722	SP22	Remote	n/a	n/a	n/a	n/a
- APP1.OUT.Q1	Q7G4	SYS	Local	Normal	3701	0	0
- APPG.IN.Q2	Q7G4	SYS	Local	Normal	1000	0	0
- APP7.OUT.Q1	Q723	SP22	Local	Normal	0	0	0
- APP2_XMIT	Q721	SP22	Local	XmitQ	0	0	0
- APPQ1	Q721	SP22	Local	Normal	0	0	0
- APP2.IN.Q2	Q7G1	SYS	Local	Normal	0	0	0
- APP1.OUT.Q1	Q7G1	SYS	Local	Normal	0	0	0
- APP5TEST	Q7G1	SYS	Local	Normal	0	0	0
- APP5.LOOP.Q1	Q7G1	SYS	Local	Normal	0	0	0
- APP2.Q7G4.XMITQ	Q722	SP22	Local	XmitQ	0	0	0
- APP2.OUT.Q2	Q7G4	SYS	Local	Normal	0	0	0
- APP2.IN.Q2	Q7G4	SYS	Local	Normal	0	0	0
- APPG_XMIT	Q7G1	SYS	Local	XmitQ	0	0	0
- APPG_LOCAL	Q7G4	SYS	Local	Normal	0	0	0
- APP2.OUT.Q2	Q7G1	SYS	Local	Normal	0	0	0

```
Options Menu
Select an option and then press ENTER

- 1. ! Take Actions on Queue
  2. C - Clear Queue
  3. P - Purge Queue
  4. H Queue Statistics History
  5. R Recent Queue Statistics
  6. S Queue Status Details
```


Queues continued

- The H option for History available from any list of queues allows going back in time to determine issues, like when a queue depth began to rise

```

File Edit View Tools Navigate Help 07/02/2014 15:12:56
Display : HISTORY
Command ==> KMQUEUELS Queue Statistics History HostName : SYS
QmgrName : Q7G4
Queue APP2.IN.Q2
Columns 2 to 7 of 29 Rows 1 to 8 of 8

```

Recording Time	Current Depth	Input Opens	Output Opens	Get Status	Put Status	+Trigger Control
15:00:00	3031	1	1	Enabled	Enabled	No
14:45:00	2128	1	1	Enabled	Enabled	No
14:30:00	1226	1	1	Enabled	Enabled	No
s 14:15:00	327	1	1	Enabled	Enabled	No
14:00:00	0	1	0	Enabled	Enabled	No
13:45:00	0	1	0	Enabled	Enabled	No
13:30:00	0	1	0	Enabled	Enabled	No
13:15:00	48	1	1	Enabled	Enabled	No

- If needed, the history timespan can be changed from the 2 hour default using a View menu option

```

KOBHIST History Selection
Select an action and then press ENTER
2 1. M Historical Last 030 Minute(s)
 2. H Historical Last 002 Hour(s)
 3. T Historical Time Range

Start Time Date (MM/DD/YYYY)
End Time Date (MM/DD/YYYY)
17:50:29 08/28/2014
19:50:29 08/28/2014

OK CANCEL

```

Queues continued

- Transmission queues usually should not have messages remaining on them
- Applications with queues opened for output may be the ones impacted most by a channel issue causing a transmission queue to have depth

```

File Edit View Tools Navigate Help 08/28/2014 20:59:11
Auto Update : Off
Command ==> HostName : SP22
KMQQXMTS QmgrName : Q722
Transmission Queue Summary
 
```

ΔQueue ▽Name	ΔCurrent ▽Depth	Input Opens	Output Opens	Get Status	+Put Status
SYSTEM.CLUSTER.TRANS	5	1	1	Enabled	Enabl
Q722.DEFXMIT.QUEUE	0	0	0	Enabled	Enabl
APP2.Q7G4.XMITQ	0	0	0	Enabled	Enabl

ΔApp1 ▽Tag	ΔApp1 ▽Type	ΔASID ▽	ΔUser ▽ID	Queue Name	+Chann Name
Q722CHIN	CHINIT	0141	DCUSER	SYSTEM.BROKER.ADMIN.	
Q722CHIN	CHINIT	0141	DCUSER	SYSTEM.CLUSTER.REPOS	
Q722CHIN	CHINIT	0141	DCUSER	SYSTEM.CLUSTER.TRANS	
\$22KMQ	BATCH	0105	DCUSER	SYSTEM.COMMAND.INPUT	
L3IAMQWD	BATCH	017F	TDUSER	SYSTEM.COMMAND.INPUT	
OMD1MQ	BATCH	004A	TDUSER	SYSTEM.COMMAND.INPUT	
TSS1MQ	BATCH	018A	TSUSER	SYSTEM.COMMAND.INPUT	
Q722CHIN	CHINIT	0141	DCUSER	SYSTEM.INTER.QMGR.FA	

Queues continued

- Select a transmission queue for detailed status, and immediately see the associated channel and its status, which is selectable for further details

```

File Edit View Tools Navigate Help 08/28/2014 21:04:15
Auto Update : Off
HostName : SP22
QmgrName : Q722
Command ==>
KMQQXMTD Transmission Queue Status Details

```

Status
Parameters

Xmit Queue SYSTEM.CLUSTER.TRANSMIT.QUEUE

Current Depth.....	5	Short Term Queue Time.....	n/a
Input Opens.....	1	Long Term Queue Time.....	n/a
Output Opens.....	1	Oldest Msg Age.....	n/a
Last Get Date.....	n/a	Last Put Date.....	n/a
Last Get Time.....	n/a	Last Put Time.....	n/a

Queue Usage.....	XmitQ	Definition Type.....	Predefin
Get Status.....	Enabled	Trigger Control.....	On
Put Status.....	Enabled	Trigger Type.....	First
Default Persist.....	Yes	Trigger Priority.....	0
Default Priority.....	5	Trigger Depth.....	1
Creation Date.....	12/07/09	Alter Date.....	12/07/09
Creation Time.....	14:21:48	Alter Time.....	14:21:48
Max Depth.....	976562K		

Channel Status for Xmit Q Channel

Columns <u>2</u> to <u>4</u> of <u>16</u>	Rows	1 to	1 of	1
◊Channel Name	Connection Name	Channel Status	+In-Doubt Status	
<u> </u> TO.Q7G5	WLAG(21434)	Retrying	Not In-Doubt	

Applications with Open Handle for Queue

Columns <u>2</u> to <u>7</u> of <u>20</u>	Rows	1 to	1 of	1		
ΔAppl Tag	ΔAppl Type	ΔASID	ΔUser ID	Open for Input	Open for Output	+Open Brow
<u> </u> Q722CHIN	CHINIT	0141	DCUSER	Shared	Yes	Yes

Queues continued

- Regularly sampled queue statistics are available in both TEP and the Enhanced 3270UI
- Recent interval samples also are available for determining very recent trends
- Historical statistics are based on the sampled data, and where applicable, the attributes are summarized over the historical interval

Channels

- Channels that are not in running status, especially current channels that have been started, may imply application communication is not occurring as expected
- The Channel Not Running Summary quickly identifies any channels not in running status

```

File Edit View Tools Navigate Help 08/28/2014 22:22:47
Auto Update : Off
Command ==>
KMQCHNRS Channel Not Running Summary HostName : SYS
QmgrName : Q7G4
  
```

Current Channels Not Running

Columns 2 to 4 of 16 Rows 1 to 1 of 1

ΔChannel ▽Name	ΔConnection ▽Name	ΔChannel ▽Type	ΔChannel ▽Status
_ Q7G1.TO.Q7G4	::ffff:9.42.46.25	Receiver	Paused

Inactive Channels at Last Sample

Columns 2 to 4 of 12 Rows 1 to 12 of 12

ΔChannel ▽Name	ΔConnection ▽Name	ΔChannel ▽Type	Channel Status
_ BQIAN.TO.Q7G4		RCVR	Inactive
_ Q7G1.TO.Q7G4		RCVR	Inactive
_ SYSTEM.ADMIN.SVRCONN		SVRCONN	Inactive
_ SYSTEM.DEF.CLUSRCVR		CLUSRCVR	Inactive
_ SYSTEM.DEF.CLUSSDR		CLUSSDR	Inactive
_ SYSTEM.DEF.RECEIVER		RCVR	Inactive
_ SYSTEM.DEF.REQUESTER		RQSTR	Inactive
_ SYSTEM.DEF.SENDER		SDR	Inactive
_ SYSTEM.DEF.SERVER		SVR	Inactive
_ SYSTEM.DEF.SVRCONN		SVRCONN	Inactive
_ TO_Q7G4		RCVR	Inactive
_ WAS.JMS.SVRCONN		SVRCONN	Inactive

Channels continued

- Select the channel for channel status details, including the status of the remote queue manager and channel status on that side, if applicable for the type of channel

```

File Edit View Tools Navigate Help 08/28/2014 22:24:13
Command ==>
KMQCHLSD Channel Status Details Auto Update : Off
 HostName : SYS
 QmgrName : Q7G4

```

Status Statistics Parameters

Channel Q7G1.TO.Q7G4 Conn ::ffff:9.42.46.25

Channel Type.....	Receiver	Message Count.....	372
Channel Status.....	Paused	Bytes Received (Deprecated)	202760
In-Doubt Status.....	Not In-D	Bytes Sent (Deprecated)...	1424
CurBatch Messages.....	0	Short Term Compression Tim	0
CurMsg SeqNo.....	373	Short Term Exit Time.....	0
CurBatch LUW ID.....	CDACB97B	Short Term Net Time.....	0
SeqNo Last Committed.....	0	Short Term XmitQ Time.....	0
LUW Last Committed.....	00000000	Short Term Batch Size.....	0
Last Message Date.....	14/08/28	Start Date.....	14/08/28
Last Message Time.....	22:24:12	Start Time.....	22:21:18
Heartbeat Interval.....	300	Long Retries Left.....	n/a
Keep Alive Interval.....	360	Short Retries Left.....	n/a
User Stop Request.....	Stop Not	Current Action State.....	Other

Remote Queue Manager Status for Q7G1

QMgr Status.....	Running	Channel Initiator Status..	Running
------------------	---------	----------------------------	---------

TCP IP Listener Active....	Yes	# TCPIP QMgr Listeners....	1
TCP IP Group Listener Acti	No	# TCPIP QMgr Retrying....	0
LU62 Listener Active.....	No	# TCPIP Group Listeners...	0
LU62 Group Listener Active	No	# TCPIP Group Retrying...	0

Channel Status on Remote Queue Manager Q7G1

Columns	2 to 4 of 16	← → ↑ ↓	Rows	1 to 1 of 1
Channel Name	Connection Name	Channel Status	+Channel Type	
Q7G1.TO.Q7G4	9.42.46.25	Running	Sender	

Channels continued

- The channel issue may also have been caught due to the rising depth of the transmission queue associated with the sending side

```

File Edit View Tools Navigate Help 08/28/2014 22:30:48
Auto Update : Off
Command ==>
KMQQXMTS Transmission Queue Summary HostName : SYS
QmgrName : Q7G1
 
```

ΔQueue ▽Name	ΔCurrent ▽Depth	Input Opens	Output Opens	Get Status	+Put Status
s APPG_XMIT	518	1	2	Enabled	Enabl
- XMITQ2	0	0	0	Enabled	Enabl
- XMITQ1	0	0	0	Enabled	Enabl
- TO.Q721.XMITQ	0	0	0	Enabled	Enabl
- TO.Q7G1.XMITQ	0	0	0	Enabled	Enabl
- SYSTEM.CLUSTER.TRANS	0	1	1	Enabled	Enabl
- Q7G1.DEFXMIT.QUEUE	0	0	0	Enabled	Enabl
- Q7G1	0	0	0	Disabled	Enabl

ΔAppl ▽Tag	ΔAppl ▽Type	ΔASID ▽	ΔUser ▽ID	Queue Name	+Chann Name
- APPGP	BATCH	004A	KMAGG	APPG_XMIT	
- Q7G1CHIN	CHINIT	00E3	DCUSER	APPG_XMIT	Q7G1
- Q7G1CHIN	CHINIT	00E3	DCUSER	SYSTEM.CHANNEL.SYNCQ	Q7G1
- Q7G1CHIN	CHINIT	00E3	DCUSER	SYSTEM.CLUSTER.REPOS	
- Q7G1CHIN	CHINIT	00E3	DCUSER	SYSTEM.CLUSTER.TRANS	
- \$GGKMQ	BATCH	00C9	DCUSER	SYSTEM.COMMAND.INPUT	
- L3IAMQGD	BATCH	0205	TDUSER	SYSTEM.COMMAND.INPUT	
- OHPMMQ	BATCH	0143	TDUSER	SYSTEM.COMMAND.INPUT	
- OMD1MQ	BATCH	0151	TDUSER	SYSTEM.COMMAND.INPUT	
- Q7G1CHIN	CHINIT	00E3	DCUSER	SYSTEM.COMMAND.INPUT	SYST
- S8AGTMQ	BATCH	0123	TSUSER	SYSTEM.COMMAND.INPUT	
- Q7G1CHIN	CHINIT	00E3	DCUSER	SYSTEM.INTER.QMGR.FA	

Channels continued

- Selecting the transmission queue for details, the channel status of running for the sender channel does not explain the rising queue depth problem, but....

```

File Edit View Tools Navigate Help 08/28/2014 22:32:31
Auto Update : Off
Command ==>
KMQQXMTD Transmission Queue Status Details HostName : SYS
QmgrName : Q7G1

```

Status **Parameters**

Xmit Queue APPG_XMIT

Current Depth.....	627	Short Term Queue Time....	193619K
Input Opens.....	1	Long Term Queue Time....	191462K
Output Opens.....	2	Oldest Msg Age.....	209
Last Get Date.....	14/08/28	Last Put Date.....	14/08/28
Last Get Time.....	22:32:17	Last Put Time.....	22:32:30

Queue Usage.....	XmitQ	Definition Type.....	Predefin
Get Status.....	Enabled	Trigger Control.....	On
Put Status.....	Enabled	Trigger Type.....	First
Default Persist.....	No	Trigger Priority.....	0
Default Priority.....	0	Trigger Depth.....	1
Creation Date.....	14/07/07	Alter Date.....	14/08/27
Creation Time.....	21:35:16	Alter Time.....	22:21:16
Max Depth.....	976562K		

Channel Status for Xmit Q Channel

Columns <u>2</u> to <u>4</u> of <u>16</u>	Rows	1 to	1 of	1
Channel Name	Connection Name	Channel Status	+In-Doubt Status	
_ Q7G1.TO.Q7G4	9.42.46.25	Running	Not In-Doubt	

Applications with Open Handle for Queue

Columns <u>2</u> to <u>7</u> of <u>20</u>	Rows	<u>1</u> to	<u>2</u> of	<u>2</u>		
ΔAppl ∇Tag	ΔAppl ∇Type	ΔASID ∇	ΔUser ∇ID	Open for Input	Open for Output	+Open Brow
_ APPGP	BATCH	004A	KMAGG	No	Yes	No

Channels continued

- Selecting the channel for more details shows that the receiving side queue manager seems healthy, but the receiver channel is paused so messages remain on the xmit queue

```

File Edit View Tools Navigate Help 08/28/2014 22:33:26
Auto Update : Off
Command ==> HostName : SYS
KMQCHLSD QmgrName : Q7G1
Channel Status Details
Status Statistics Parameters
Channel Q7G1.TO.Q7G4 Conn 9.42.46.25
Channel Type..... Sender Message Count..... 1489
Channel Status..... Running Bytes Received (Deprecated) 2040
In-Doubt Status..... Not In-D Bytes Sent (Deprecated)... 805400
CurBatch Messages..... 0 Short Term Compression Tim 0
CurMsg SeqNo..... 1489 Short Term Exit Time..... 0
CurBatch LUW ID..... CDACB97B Short Term Net Time..... 23370419
SeqNo Last Committed..... 0 Short Term XmitQ Time..... 210242K
LUW Last Committed..... 00000000 Short Term Batch Size..... 48
Last Message Date..... 14/08/28 Start Date..... 14/08/28
Last Message Time..... 22:33:06 Start Time..... 22:21:17
Heartbeat Interval..... 300 Long Retries Left..... 976562K
Keep Alive Interval..... 360 Short Retries Left..... 976562K
User Stop Request..... Stop Not Current Action State..... Receivin

Remote Queue Manager Status for Q7G4
QMgr Status..... Running Channel Initiator Status.. Running
TCP IP Listener Active.... Yes # TCPIP QMgr Listeners.... 3
TCP IP Group Listener Acti No # TCPIP QMgr Retrying..... 0
LU62 Listener Active..... No # TCPIP Group Listeners... 0
LU62 Group Listener Active No # TCPIP Group Retrying.... 0

Channel Status on Remote Queue Manager Q7G4
Columns 2 to 4 of 16 Rows 1 to 1 of 1
Channel Name Connection Channel Status +Channel Type
_ Q7G1.TO.Q7G4 ::ffff:9.42.46.25 Paused Receiver
 
```

Channels continued

- Looking for health issues on the receiving queue manager, there is a queue with high depth; select it to see that the channel initiator is trying to put messages on it, but it is full or near full, causing the channel to pause each time it is full – the receiving application is too far behind in processing

The screenshot displays the MQ console interface. The main window shows 'Queue Status Details' for 'Queue APPG.IN.Q2'. The 'Statistics' tab is selected, showing a 'Current Depth' of 1000 and '% Full' at 100.0. The 'Parameters' tab shows 'Definition Type' as 'Predefin' and 'Max Depth' as 1000. A table below shows 'Applications with Open Handle for Queue' with two entries: APPGG and Q7G4CHIN.

A secondary window titled 'Recent Queue Statistics' for 'Queue APPG.IN.Q2' is overlaid on top. It shows a table of statistics over time, with the 'Oldest Msg Age' highlighted in red at 499.

ΔSample Time	Δ% Full	Msgs Read per Sec	Msgs Put per Sec	Total Opens	Last Read	+Last
22:55:25	99.8	2.0	2.0	2	22:55:25	22
22:50:25	99.8	1.9	1.9	2	22:50:25	22
22:45:25	99.8	2.1	2.0	2	22:45:25	22
22:40:25	100.0	1.9	2.0	2	22:40:25	22
22:35:25	99.8	2.0	2.0	2	22:35:25	22
22:30:25	100.0	2.0	2.0	2	22:30:25	22
22:25:25	99.8	1.7	1.7	2	22:25:25	22

Property	Value	Property	Value
Current Depth	1000	Short Term Queue Time	488314K
Uncommitted Msgs	No	Long Term Queue Time	488327K
Output Opens	1	Oldest Msg Age	499
Input Opens	1	Last Get Date	14/08/28
Last Put Date	14/08/28	Last Get Time	22:52:24
Last Put Time	22:52:24		
Queue Usage	Normal	Definition Type	Predefin
% Full	100.0	Max Depth	1000
Get Status	Enabled	Trigger Control	Off
Put Status	Enabled	Trigger Type	First
Default Persist	No	Trigger Priority	0
Default Priority	0	Trigger Depth	1
Creation Date	14/07/07	Alter Date	14/07/07
Creation Time	21:12:36	Alter Time	21:40:28

ΔAppl Tag	ΔAppl Type	ΔASID	ΔUser VID	Open for Input	Open for Output	+Open Brow
APPGG	BATCH	0049	KMAGG	Exclusive	No	No
Q7G4CHIN	CHINIT	017E	DCUSER	No	Yes	No

Channels continued

- Regularly sampled channel statistics are available in both TEP and the Enhanced 3270UI
- Recent interval samples also are available for determining very recent trends
- Historical statistics are based on the sampled data, and where applicable, the attributes summarized over the historical interval

MQ Events

- MQ Events as shown in Enhanced 3270UI; select one for the most current data on resource

Command ==> _____ HostName : 2014
 KMQMQUES IBM MQ Events QmgrName : M70A

Current Events Not Yet Reset

Columns 2 to 3 of 8 Rows 1 to 3 of 3

Event	Date & Time	Event	Resource Name
s	12/08/29 05:08:03	Channel Stopped	TO.M70A
-	12/08/25 22:06:49	Channel Stopped	TO.M70A
-	12/08/25 08:07:41	Channel Stopped	TO.M70A

Recent Events In The Last Hour

Columns 2 to 3 of 8

Event	Date & Time	Event
-	12/08/30 22:02:50	Channel Stopped
-	12/08/30 22:23:49	Channel Stopped
-	12/08/30 22:44:48	Channel Stopped

- The agent automatically monitors event queues, and also has options for sharing with other applications if needed

Command ==> _____ HostName : 2014
 KMQCHLS2 Channel Status Details QmgrName : M70A

Channel TO.M70A

Channel Type.....	Sender	Message Count.....	0
Channel Status.....	Retrying	Bytes Received.....	0
In-Doubt Status.....	Not In-D	Bytes Sent.....	0
CurBatch Messages.....	0	Short Term Compression Tim	0
CurMsg SeqNo.....	0	Short Term Exit Time.....	0
CurBatch LUW ID.....	00000000	Short Term Net Time.....	0
SeqNo Last Committed.....	0	Short Term XmitQ Time.....	0
LUW Last Committed.....	00000000	Short Term Batch Size.....	0
Last Message Date.....	n/a	Start Date.....	12/08/30
Last Message Time.....	n/a	Start Time.....	22:44:48
Heartbeat Interval.....	300	Long Retries Left.....	976558K
Keep Alive Interval.....	0	Short Retries Left.....	0
User Stop Request.....	Stop Not	Current Action State.....	n/a

MQ Events continued

- If enabled in the queue manager, MQ Events can be the best performing way for situations to detect problems with queues and channels
- The Event Archive feature captures events, including detail attributes, when configured for historical collection, in order to facilitate event auditing, such as for configuration log changes

The screenshot displays the IBM MQ Explorer interface. On the left, the Navigator pane shows the tree structure under 'Enterprise' > 'UNIX Systems' > 'tivp003' > 'MQSERIES' > 'QM1'. The 'MQSeries Events' folder is selected. The main pane is split into two windows:

- Message Log:** A table showing event details. A context menu is open over this window, with 'MQ Event Search...' highlighted in a green box. Other menu items include 'Take Action...', 'Link To...', 'Launch...', 'Model Situation...', 'Export...', 'Split vertically', 'Split horizontally', 'Remove', 'Print Preview...', 'Print...', 'Find...', and 'Properties...'.
- Event Archive:** A table showing a list of recorded events. The table has columns for 'Recording Time', 'Event Date & Time', 'Event', 'Event Queue', 'Name', 'Resource Name', and 'XML Event Details'.

At the bottom of the Event Archive window, it shows 'Last 24 Hours' and 'QM1::MQ'.

Status	ID	Display Item	Origin Node	Global Timestamp	Local Timestamp	Node	Type
Open	MS_Offline		QMB::MQ	08/27/12 08:37:39	08/27/12 08:37:39	TE...	Sampled
Open	MS_Offline		QMA::MQ	08/27/12 08:37:39	08/27/12 08:37:39	TE...	Sampled
Open	MS_Offline		tivp003::RCACFG	08/20/12 02:53:39	08/20/12 02:53:39	TE...	Sampled

Recording Time	Event Date & Time	Event	Event Queue	Name	Resource Name	XML Event Details
08/27/12 08:40:00	08/27/12 08:40:46	Configuration Create Object	n/a		QA	<Param Event="Configuration Create
08/27/12 08:40:00	08/27/12 08:40:46	Configuration Create Object	n/a	QM1	QA	itionType="Predefined" Qtype="Local"
08/27/12 08:40:00	08/27/12 08:40:46	Command MQSC	Create Queue	QM1	QA	<Param Event="Command MQSC" Ev
08/27/12 08:41:00	08/27/12 08:41:02	Command MQSC	Inquire Queue	QM1	QA	<Param Event="Command MQSC" Ev
08/27/12 08:41:00	08/27/12 08:41:28	Configuration Change Object	Attributes Before Change	QM1	QA	<Param Event="Configuration Chang
08/27/12 08:41:00	08/27/12 08:41:28	Configuration Change Object	Attributes Before Change	QM1	QA	ropertyControl="Compatibility" Definiti
08/27/12 08:41:00	08/27/12 08:41:28	Configuration Change Object	Attributes After Change	QM1	QA	<Param Event="Configuration Chang
08/27/12 08:41:00	08/27/12 08:41:28	Configuration Change Object	Attributes After Change	QM1	QA	ropertyControl="Compatibility" Definiti

Buffer Pools

- Monitoring buffer pool statistics is recommended since buffer pool I/O can affect system performance; these statistics come from MQ SMF type 115 data

```

File Edit View Tools Navigate Help 08/29/2014 02:30:18
Auto Update : Off
Command ==> HostName : SYS
KMQMSBMD QmgrName : Q7G4
Buffer Manager

Latest Buffer Manager SMF Sample Summary
# of Pools In Use..... 4 Low % Avail..... 49.3
Low # Avail..... 9855 Zero Bufrs Count..... 0
Synch Writes..... 0 GetPg IO %..... 0.0
% GetPg Outside Pool..... 0.0

Buffer Pools
Columns 2 to 7 of 19 Rows 1 to 4 of 4

```

ΔPool VID	Δ% of Bufrs Available	Available Buffers	Low # Avail	Zero Bufrs Count	Page Sets Assigned	+Queue Assig
00	99.9	49961	49961	0	2	
01	100.0	19999	19999	0	1	
02	100.0	49990	49990	0	1	
03	49.3	9855	9855	0	1	

Queues Assigned	Number Buffers	GetPg IO %	% GetPg Outside Pool	Low Buffer Synch Writes	Asynch Writes Processing Started	Updated Pgs/Wrt	% Updated Pgs Written	DASD Page Reads/Sec	DASD Page Writes/Sec
18	50000	0.0	0.0	0	0	153510.5	0.0	0.8	0.2
1	20000	0.1	0.1	0	0	2.0	75.0	0.0	0.0
5	50000	0.0	0.0	0	0	198012.5	0.0	0.0	0.0
18	20000	0.0	0.0	0	0	5177077.5	0.0	0.0	0.0

```

Options Menu
Select an option and then press ENTER
- 1. H Buffer Pool Statistics History
  2. P Page Sets in Buffer Pool
  3. R Recent Buffer Pool Statistics
  4. S Queues in Buffer Pool

```

Page Sets

- Monitoring page set statistics is important to avoid a full page set preventing messages being put to assigned queues, and to help check for buffer pool efficiency

```

File Edit View Tools Navigate Help 08/29/2014 03:07:09
Auto Update : Off
Command ==>
KMQPSTD Page Set Statistics
HostName : SYS
QmgrName : Q7G4
  
```

Latest Page Set Sample Summary

# of Page Sets.....	5	High % In Use.....	20.9
Unavailable Page Sets.....	0	Avg Extents.....	5.2
Full Page Sets.....	0	High Extents.....	22
Avg % In Use.....	7.5	Avg Pages Allocated.....	21272.8

Page Sets

Columns 2 to 7 of 18 Rows 1 to 5 of 5

ΔPage Set VID	Status	Δ% Pages In Use	Allocated Data Pages	Unused Pages	Persistent Pages	+Non Pag
00	Available	20.8	1078	853	225	
01	Available	1.3	1078	1063	15	
02	Available	0.3	1078	1074	4	
03	Available	0.0	1078	1077	0	
04	Available	7.5	102052	94314	0	

Non-Persistent Pages	Total Extents	Extents Since Restart	Buffer Pool ID	Buffers In Use	% Buffer Pool In Use	Queues Assigned	Queue Messages	+Dataset Name
0	1	0	00	17	0.0	0	0	MQM.V701.Q7G4.PSID00
0	1	0	00	22	0.0	18	8	MQM.V701.Q7G4.PSID01
0	1	0	01	1	0.0	1	2	MQM.V701.Q7G4.PSID02
1	1	0	02	10	0.0	5	0	MQM.V701.Q7G4.PSID03
7738	22	0	03	10145	50.7	18	7192	MQM.V701.Q7G4.PSID04

```

Options Menu
Select an option and then press ENTER
  
```

1. B Recent Buffer Pool Statistics
2. D Page Set Dataset Details
3. H Page Set Statistics History
4. R Recent Page Set Statistics
5. S Queues in Page Set

Message Manager

- Message Manager statistics indicate MQI call usage counted at the queue manager level to understand how active the queue manager is processing requests

```

File Edit View Tools Navigate Help 08/29/2014 03:28:21
Auto Update : Off
Command ==> HostName : SYS
KMQMSMMD QmgrName : Q7G4
Message Manager

Latest Message Manager SMF Sample
MQOPEN Per Sec..... 0.0 MQCLOSE Per Sec..... 0.0
MQGET Per Sec..... 17.0 MQPUT Per Sec..... 17.1
MQPUT1 Per Sec..... 0.0 MQINQ Per Sec..... 0.1
MQSET Per Sec..... 0.0 Close Hndl Per Sec..... 0.0
MQSUB Per Sec..... 0.0 MQSUBRQ Per Sec..... 0.0
MQCB Per Sec..... 0.0 MQCTL Per Sec..... 0.0
MQSTAT Per Sec..... 0.0 Pub Put Per Sec..... 0.0

Recent Message Manager SMF Samples
Columns 2 to 6 of 16 Rows 1 to 15 of 15
ΔSample  MQOPEN  MQCLOSE  MQGET  MQPUT  MQPUT1
▽Time Per Sec  Per Sec  Per Sec  Per Sec  Per Sec
- 03:25:25  0.3 0.2 17.0 17.1 0.0
- 03:20:25  0.3 0.3 17.7 17.3 0.0
- 03:15:25  0.3 0.3 19.8 19.4 0.0
- 03:10:25  0.3 0.3 19.6 19.2 0.0
- 03:05:24  0.3 0.2 16.4 15.4 0.0
 
```

MQINQ Per Sec	MQSET Per Sec	Close Hndl Per Sec	MQSUB Per Sec	MQSUBRQ Per Sec	MQCB Per Sec	MQCTL Per Sec	MQSTAT Per Sec	Pub Put Per Sec	Interval Time
0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	299.99
0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	300.00
0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	299.99
0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	300.12
0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	299.89

```

Options Menu
Select an option and then press ENTER
_ 1. H Message Manager SMF Samples History
 
```

Log Manager

- Examine Log Manager statistics to insure there are not problems with the writing to the active log and to check for that log manager related parameters are sufficient

- Usage tip, click on white value to popup complete length

Active Log Dataset Name
MQM.V701.Q7G4.LOGCOPY1.DS03

File Edit View Tools Navigate Help 08/29/2014 03:42:04
Auto Update : Off
HostName : SYS
QmgrName : Q7G4

Command ==> KMQMSLMD Log Manager

Latest Log Manager SMF Sample

Active Log Dataset Name...	MQM.V701	Archive Delay Due to Max T	0
% Current Active Log Full.	50.0	Archive Delay Unavail Reso	0
Active Log Copy 2 Dataset	MQM.V701	Lookahead Tape Mounts....	0
% Current Active Log Copy	50.0	% Failed Lookahead Tape Mo	0.0
Logging Suspended.....	No	Busy Archive Tapes.....	0
Archiving Quiesced.....	No	% of Busy Tape Units.....	0.0
Offload Task Status.....	Availabl	Log Write Request Per Min.	0.4
Full Logs To Offload.....	0	Log Write CI Per Min.....	0.4
Active Logs Available....	8	Log Wr Req for CI Rewrite/	0.0
Checkpoints.....	0	Compression Request Per Mi	0.0
Log Write Threshold.....	0	Compression Failure Per Mi	0.0
Log Write Buffer Pagein...	0	Uncompressed KB Before Com	0
Write Requests Suspended..	1	Compressed KB After Compre	0
Zero Bufr Waits.....	0	Decompression Request Per	0.0
Arch Log Read %.....	0.0	Decompression Failure Per	0.0
% Rd Log Delayed.....	0.0	Uncompressed KB After Deco	0
Read Log Per Min.....	0.0	Compressed KB Before Decom	0
Write Log Per Min.....	0.8		

Recent Log Manager SMF Samples

Columns 2 to 6 of 37 Rows 1 to 8 of 15

ΔSample ▽Time	Zero Bufr Waits	Arch Log Read %	% Rd Log Delayed	Read Log Per Min	Write Log Per Min
03:40:24	0	0.0	0.0	0.0	0.8
03:35:25	0	0.0	0.0	0.0	0.0
03:30:25	0	0.0	0.0	0.0	0.0
	0	0.0	0.0	0.0	0.0
	0	0.0	0.0	0.0	0.0
	0	0.0	0.0	0.0	0.0
	0	0.0	0.0	0.0	0.0
	0	0.0	0.0	0.0	0.0

Options Menu

Select an option and then press ENTER

1. H Log Manager SMF Samples History

Topic Manager

- Topic Manager statistics indicate publication and subscription activity counted at the queue manager level to understand how busy the queue manager is with pub/sub

```

File Edit View Tools Navigate Help 02/14/2014 21:23:11
Auto Update : Off
Command ==>
KMQTOPIS Topic Manager HostName : Z028
QmgrName : M71B
  
```

Latest Topic Manager SMF Sample

ADMIN Sub High Water Mark.	1	ADMIN Pub Per Sec.....	0.0
ADMIN Sub Low Water Mark..	1	API Pub Per Sec.....	134.8
API Sub High Water Mark...	6	Durable Sub Per Sec.....	0.1
API Sub Low Water Mark....	1	Msg on Subscriber Queue Pe	134.8
Publish High Water Mark...	1	PROXY Pub Per Sec.....	0.0
Publish Low Water Mark....	1	Sub Per Sec.....	0.1
PROXY Sub High Water Mark..	0	Expired Sub.....	0
PROXY Sub Low Water Mark..	0	No Subscriber Publish Coun	605
Publish Elapsed Time High	26.87	Total Publish Time.....	33945.72
Single Pub Subscriber High	40446		

Recent Topic Manager Samples

Columns 12 to 15 of 21 Rows 1 to 15 of 15

ΔSample ▽Time	Single Pub Subscriber High Water Mark	API Pub Per Sec	ADMIN Pub Per Sec	PROXY Pub Per Sec
— 21:20:24	40446	0.1	0.0	0.0
— 21:15:24	40431	0.1	0.0	0.0
— 21:10:24	40416	0.1	0.0	0.0
— 21:05:24	40401	0.1	0.0	0.0
— 21:00:24	40386	0.0	0.0	0.0
— 20:55:24	40372	0.1	0.0	0.0
— 20:50:24	40357	0.1	0.0	0.0
— 20:45:24	40342	0.1	0.0	0.0
— 20:40:24	40327	0.1	0.0	0.0
— 20:35:24	40312	0.1	0.0	0.0
— 20:30:24	40297	0.1	0.0	0.0
— 20:25:24	40282	0.0	0.0	0.0
— 20:20:24	40268	0.1	0.0	0.0
— 20:15:24	40253	0.1	0.0	0.0
— 20:10:24	40238	0.1	0.0	0.0

Options Menu

Select an option and then press ENTER

1. H Topic Manager Samples History

Publish Subscribe

- The TEP Publish Subscribe navigator item contains several workspaces showing definitions of topics and subscriptions and their status, including topic status with respect to subscribers and publishers

The screenshot displays the IBM MQ Navigator interface. The left pane shows a tree view with 'Publish Subscribe' selected. The main workspace shows a 3D bar chart titled 'Number of Publishers and Subscribers'. The chart has two bars: 'nexts' and 'SYSTEM.BROKER.ADMIN.STREAM'. A legend indicates that yellow represents 'Publisher Count' and blue represents 'Subscriber Count'. A context menu is open over the chart, listing options: 'Topic Status' (checked), 'Topic Definitions', 'Subscription Definitions', 'Enterprise Wide Subscription Definitions', and 'Publish Subscribe Status'. Below the chart is a 'Topic Status' table.

	Topic String	Publisher Count	Subscriber Count	Durable Sub	Admin Node	Durable Sub Model	
	nexts	0	0	Yes		SYSTEM.DURABLE.MODEL.QUEUE	SY
	SYSTEM.BROKER.ADMIN.STREAM	0	0	Yes	SYSTEM.BROKER.ADMIN.STREAM	SYSTEM.DURABLE.MODEL.QUEUE	SY
	/	n/a	n/a	n/a	n/a	n/a	n/

Publish Subscribe continued

- Subscribing topology is shown on the Topic Status – Subscribers workspace
- It includes nodes for topic, subscriptions, applications and destinations
- Subscription node can link to Subscriptions Definitions and Subscription Status
- Destination node can link to Queue Status and Application Topology for Selected Queue
- Application node can link to Application Topology for Selected Application
- Status of the destination node indicates status of the destination queue with respect to its current depth compared to its high depth threshold
- Remember that the same destination queue can be shared by multiple subscriptions

Application Statistics

- The optional MQI monitoring feature can be configured for the monitoring agent to provide three levels of application statistics for z/OS messaging applications
- Application Summary shows current application connections on top subpanel (which does not require MQI monitoring enablement), and application statistics on bottom subpanel

- Select a row for an application connection to get to embedded data from CICS or z/OS based on type (same data as available for open queues)

- Select a row for application statistics to see transaction/program and queue levels of

Command ==> KMQAPPLS Application Summary HostName : SYS QmgrName : Q7G4

Auto Update : 01

Current Application Connections

Columns 2 to 6 of 27 Rows 1 to 16 of 46

ΔAppI ▽Tag	ΔAppI ▽Type	User ID	Conn ID Suffix (CONN)	UR Type	UOW State
— APP1G	BATCH	KMAGG	CDADADB3F6500001	QMgr	None
— APP1P	BATCH	KMAGG	CDADADB3F6350001	QMgr	None
— APPGG	BATCH	KMAGG	CDADAD9B77790001	QMgr	None
— \$GGKMQ	BATCH	DCUSER	CDA870EDA24D0001	QMgr	None
— OMD1MQ	BATCH	TDUSER	CDABA4894DC20001	QMgr	None
— S8AGTMQ	BATCH	TSUSER	CDA9C022E7490001	QMgr	None
— L3IAMQGD	BATCH	TDUSER	CDA9B9D8CB1B0001	QMgr	None
— OHPMMQ	BATCH	TDUSER	CDA870EDB0920001	QMgr	None
— Q7G4CHIN	CHINIT	DCUSER	CDA9C03FB73C0001	QMgr	None
— Q7G4CHIN	CHINIT	DCUSER	CDABF6D2157E0001	QMgr	None
— Q7G4CHIN	CHINIT	DCUSER	CDA88747BBB20001	QMgr	None
— Q7G4CHIN	CHINIT	DCUSER	CDA8720BBD330001	QMgr	None
— Q7G4CHIN	CHINIT	DCUSER	CDA8720BA3960001	QMgr	None
— Q7G4CHIN	CHINIT	DCUSER	CDA99927E6860001	QMgr	None
— Q7G4CHIN	CHINIT	DCUSER	CDA870960CCF0001	QMgr	None
— Q7G4CHIN	CHINIT	DCUSER	CDA870960CC40001	QMgr	None

Latest Application Statistics Sample

Columns 2 to 6 of 15 Rows 1 to 5 of 10

ΔAppI ▽ID	ΔAppI ▽Type	Msgs Put	Msgs Read	Msgs Browsed	Avg MQ Resp Time
— APP1G	BATCH	0	151	0	0.006
— APP1P	BATCH	228	0	0	0.000
— APPGG	BATCH	1	205	0	0.002
— Q7G4MSTR	SYSTEM	4850	77	0	0.000
— OMD1MQ	BATCH	17	1338	0	0.000

Application Statistics continued

- Each level reports similar statistics, relative to the application, transaction/program within application, or queue in use by application

```

File Edit View Tools Navigate Help 08/29/2014 17:00:22
Auto Update : Off
Command ==>
Host Name : SYS
KMQAPTQS Latest Detail Statistics Sample for Application QmgrName : Q7G4
 
```

Transaction/Program Statistics for Appl APP1G Type BATCH					
Columns 2 to 6 of 15		Rows 1 to 1 of 1			
ΔTran/Pgm	Msgs Put	Msgs Read	Msgs Browsed	Avg MQ Resp Time	Avg Appl Time Between Calls
_ AMQSPUT	0	586	0	0.003	0.500

Application Queue Statistics for Appl APP1G Type BATCH					
Columns 2 to 6 of 14		Rows 1 to 1 of 1			
ΔQueue Name	ΔTran/Pgm	Msgs Put	Msgs Read	Msgs Browsed	+Avg MQ Time
_ APP1.OUT.Q1	AMQSPUT	0	586	0	0.003

Transaction/Program Statistics for Appl APP1G Type BATCH						Statistics for Appl APP1G Type BATCH			
Columns 7 to 11 of 15		Rows 1 to 1 of 1				Rows 1 to 1 of 1			
ΔTran/Pgm	% MQI Failures	Opens Per Sec	Avg MQGET Resp Time	Avg MQPUT Resp Time	Input Msg Size Avg	Output Msg Size Avg	# of Task IDs	# of Queues	Interval Time
_ AMQSPUT	0.0	0.00	0.003	0.000	64	0	1	1	299.92

Application Queue Statistics for Appl APP1G Type BATCH					Statistics for Appl APP1G Type BATCH				
Columns 6 to 9 of 14		Rows 1 to 1 of 1				Rows 1 to 1 of 1			
ΔQueue Name	Avg MQ Resp Time	Avg Appl Time Between Calls	Opens Per Sec	+Avg MQGE Resp Tim	Avg MQGET Resp Time	Avg MQPUT Resp Time	Input Msg Size Avg	Output Msg Size Avg	
_ APP1.OUT.Q1	0.003	0.500	0.00	0.003	0.003	0.000	64	0	

Application Statistics continued

- All levels of data, within current, recent and historical workspaces, also are available in TEP

The screenshot displays the TEP interface for monitoring MQ application statistics. The Navigator pane on the left shows a tree view of system components, with 'Application Statistics' selected under the 'Physical' view. The main area contains two charts and a table.

Message Counts Chart: Shows the number of messages put, read, and browsed over time. The x-axis represents the number of messages (0 to 2,000), and the y-axis shows sample dates and times.

Sample Date & Time	Messages Put	Messages Read	Messages Browsed
08/29/14 17:10:00	~1800	~1800	~100
08/29/14 16:55:00	~1800	~1800	~100
08/29/14 16:40:00	~1400	~1400	~100

Average MQ Response Time Chart: Shows the average response time in seconds over time. The x-axis represents time in seconds (0.000 to 0.004), and the y-axis shows sample dates and times.

Sample Date & Time	Avg MQ GET Resp Time	Avg MQ PUT Resp Time
08/29/14 17:10:00	~0.003	~0.000
08/29/14 16:55:00	~0.003	~0.000
08/29/14 16:40:00	~0.001	~0.000

Historical Application Statistics by ApplID Table:

Recording Time	Sample Date & Time	Interval Length	# of Task IDs	# of Tran/Pgms	# of Queues	Msgs Put	Msgs Read	Msgs Browsed	Input Msg Size Avg	Output Msg Size Avg	Avg MQGET Resp Time	Avg MQPUT Resp Time	Avg MQ Resp Time	Avg Appl Time Between Calls
08/29/14 16:45:00	08/29/14 16:45:27	015:00	1	1	1	0	1350	0	64	0	0.004	0.000	0.004	0.500
08/29/14 17:00:00	08/29/14 17:00:27	015:00	1	1	1	0	1814	0	64	0	0.003	0.000	0.003	0.500
08/29/14 17:15:00	08/29/14 17:15:27	015:00	1	1	1	0	1784	0	64	0	0.001	0.000	0.001	0.500

Additional information at the bottom of the table: ApplID:APP1G ApplType:32 QMgr:Q7G4 HostSYS

Hub Time: Fri, 08/29/2014 05:27 PM | Server Available | Historical Application Statistics by ApplID - m5063.tivlab.raleigh.ibm.com - SYSADMIN

Dead Letter Queue

- Option D for a queue manager lists the messages on the dead letter queue

```

File Edit View Tools Navigate Help 08/29/2014 00:16:23
Auto Update : Off
Command ==>
KMQDLQMS Dead Letter Queue Messages HostName : SYS
QmgrName : Q7G4

DLQ Name..... DEADQ DLQ Maximum..... 976562K

Dead Letter Queue Message List
Columns 2 to 4 of 16 Rows 1 to 25 of 2491

```

Dest. QMgr	ΔDest. Queue	Message Tag	ΔReason Code
Q7G4	APPG.IN.Q2	F1F1F2B0	(KMQW000W)2053-Q Full
Q7G4	APPG.IN.Q2	3234A672	(KMQW000W)2053-Q Full
Q7G4	APPG.IN.Q2	72971F09	(KMQW000W)2053-Q Full
Q7G4	APPG.IN.Q2	661E6F68	(KMQW000W)2053-Q Full
Q7G4	APPG.IN.Q2	574C56AB	(KMQW000W)2053-Q Full
Q7G4	APPG.IN.Q2	F5E33043	(KMQW000W)2053-Q Full
Q7G4	APPG.IN.Q2	99D15B18	(KMQW000W)2053-Q Full
Q7G4	APPG.IN.Q2	E7FE6585	(KMQW000W)2053-Q Full

- For each message, options are to do a message manipulation action or view the contents

```

Options Menu
Select an option and then press ENTER
- 1. ! Message Actions
  2. S Message Content

```

```

KMQQMSA Message Manipulation
Select an action and then press ENTER
- 1. D Delete Message
  2. F Forward Message

```

Dead Letter Queue continued

- Deleting a message requires a confirmation

```
 Action Confirmation
You have chosen to Delete Message
Type a selection number, enter Y to confirm,
enter N to cancel, or press PF3 to return.
- 1. Y Confirm the action
  2. N Cancel the action
```

- Message forwarding for a DLQ message pre-fills the queue and queue manager name from the header information, so that by default, if these values are not changed, the message is “retried” to the original destination queue

```
KMQQMSGF Forward Message
Specify target queue name and target queue manager name
Queue==>  APPG.IN.02
Queue manager==> Q7G4
```

- Actions and viewing contents require sufficient authority according to agent parameters and queue manager security settings

```
File Edit View Tools Navigate Help 08/29/2014 00:28:09
Auto Update : Off
Command ==>
KMQQMCS Message Contents
HostName : SYS
QmgrName : Q7G4

Message on Queue DEADQ
Columns 1 to 1 of 1
Rows 1 to 1 of 1
◇Status
(KMQW008E)Not Allowed By MSGACCESS
```

Message Manipulation

- One of the options for queues is to display messages on the queue

- The same options as for DLQ messages are available
- Select a row to view the contents of the message

```

Command ==> _____ Auto Update : OFF
KMQMMSGs _____ Message Descriptor List HostName : Z014
 QmgrName : M71A
 
```

Queue APP3.IN.Q1					
Columns 2 to 6 of 14		Rows 1 to 11 of 11			
Message Tag	Msg Type	Put Date & Time	App1 ID	App1 Type	+Msg Len
E7B723C6	Datagram	12/08/21 03:15:36	APP3P	MUS	
40D94D8A	Datagram	12/08/21 03:15:36	APP3P	MUS	
D9FCDEE0	Datagram	12/08/21 03:15:37	APP3P	MUS	
0D3144EF	Datagram	12/08/21 03:15:37	APP3P	MUS	
7DDB8015	Datagram	12/08/21 03:15:37	APP3P	MUS	
7F4F6BC0	Datagram	12/08/21 03:15:38	APP3P	MUS	

```

Command ==> _____ Auto Update : OFF
KMQMMSGs _____ Message Contents HostName : Z014
 QmgrName : M71A
 
```

Message on Queue APP3.IN.Q1						
Columns 2 to 4 of 4		Rows 1 to 4 of 4				
Disp	Hexadecimal Data		Character Data		+Charac CCSID	
0000	C5949793	96A8D581	9485AD81	82838485	*EmployName.abcd*	500
0010	8687BD81	82838485	86878182	83818283	*fg.abcdefghabc*	500
0020	84858687	81828381	82838485	86878182	*defgabcabcdefgab*	500
0030	83818283	84858687	81828381	82838485	*cabdefgabcabcde*	500

Message Manipulation continued

- Two message manipulation actions are available on the options menu available for queues
 - Clear Queue uses the MQSC CLEAR QLOCAL command
 - Purge Queue uses destructive MQGET MQI calls to clear the queue

```
Options Menu
Select an option and then press ENTER
- 1. ! Take Actions on Queue
 2. C - Clear Queue
 3. P - Purge Queue
 4. H Queue Statistics History
 5. M Message Descriptor List
 6. R Recent Queue Statistics
 7. S Queue Status Details
```

- Message manipulation requires proper authorization via agent parameter settings and queue manager security settings; authorization can be at the queue level
- Note that TEP has the same capabilities with respect to the dead letter queue and message manipulation

Queue-Sharing Groups

- Queue-sharing group nodes in the enterprise are listed on the health overview workspace
- Only one agent monitors a queue-sharing group, but should that agent go offline, another agent monitoring a queue manager in the group will take over monitoring it

Queue-Sharing Group Nodes

Columns 2 to 4 of 5 Rows 1 to 1 of 1

Managed System	Version	Host Address	+Host Info
Q7G2::MQQSG	07.30.00	ip.pipe:#9.42.46.22<NM>SP22</	z/OS~02.01.00

- Select the node to see status related to queue managers in the queue-sharing group

File Edit View Tools Navigate Help 08/29/2014 17:56:06
 Auto Update : Off
 Command ==> _____
 HostName : _____
 QmgrName : _____

Queue-Sharing Group

Queue-Sharing Group Queue Manager Status

Columns 2 to 8 of 9 Rows 1 to 2 of 2

ΔQSG ▽Name	ΔQMGr ▽Name	QMGr Status	DB2 Subsystem	DB2 Conn Status	# of DB2 Servers	DSG Name	+Host Name
Q7G2	Q7G6	Failed	DA1D	Inactive	0		
Q7G2	Q723	Active	DA1C	Active	4	DA1G	SP22

Queue-Sharing Groups continued

- Select a row to see all the Couple Facility Structure information from MQ side

```
Command ==> _____ HostName : _____
KMQQGCFS Queue-Sharing Group Coupling Facility Structures QmgrName : _____
```

QSG Q7G2 Coupling Facility Structures | | | X

Columns 2 to 6 of 12 ← | → | ↑ | ↓ Rows 1 to 4 of 4

ΔCF Struct ▽Name	CF Struct Type	Struct Status	Struct Level	% Stor Used	% Entries Used
APPLICATION1	Appl	Active	3	1.0	0.3
CSQ_ADMIN	Admin	Active	0	1.0	0.0
CSQSYSAPPL	Appl	Failed	3	0.0	0.0
MQ001	Appl	Active	3	1.0	0.3

QSG Q7G2 CF Structure Connections | | | X

Columns 2 to 5 of 5 ← | → | ↑ | ↓ Rows 1 to 3 of 3

ΔCF Struct ▽Name	QMgr Name	Conn Status	Failure Date & Time	Host Name
APPLICATION1	Q723	Active	n/a	SP22
CSQSYSAPPL	Q723	Failed	14/06/02 15:11:41	SP22
MQ001	Q723	Active	n/a	SP22

QSG Q7G2 CF Structure Backups | | | X

Columns 2 to 6 of 10 ← | → | ↑ | ↓ Rows 1 to 1 of 1

ΔCF Struct ▽Name	QMgr Name	Struct Status	Backup Date & Time	Backup Size	+Backup Start RBA
CSQSYSAPPL	Q7G6	Failed	12/08/15 13:48:00	0	000000116

Queue-Sharing Groups continued

- Select a structure in the top subpanel to see details including z/OS CF information

```

File Edit View Tools Navigate Help 08/29/2014 18:04:57
Auto Update : Off
Command ==>
KMQQGCFD QSG Coupling Facility Structure Details
HostName :
QmgrName :


QSG Q7G2 Coupling Facility Structure APPLICATION1
Struct Status..... Active CF Struct Type..... Appl
Recovery Supported..... No Struct Level..... 3
Failure Date..... n/a Alter Date..... 12/08/14
Failure Time..... n/a Alter Time..... 11:40:05
% Stor Used..... 1.0 Max Stor..... 32768
% Entries Used..... 0.3 Max Entries..... 9895
Used Entries..... 33

z/OS CF Structure Details for Q7G2APPLICATION1
CF Name..... CF01
Structure Status..... ActivePe
Structure Type..... List
Asynchronous Requests per minute..... 0.0
Synchronous Requests per minute..... 6.0
Maximum Users..... 32
Total Users..... 1
Problem Users..... 0
Storage Size..... 8192
Percent CF Storage Size..... 1.1
Element Count..... 9895
Duplex..... Unavaila
AutoAlter..... Unavaila
 
```

```

KM5MQCFZ Navigation Options for CF Structure Q7G2APPLICATION1
Select an action and then press ENTER

1. C Statistics for CF Cache Structure
2. F Sysplexes Coupling Facility
3. L Statistics for CF List / Lock Structure
4. P Coupling Facility Policy
5. S MVS Systems for CF Structure
6. T Coupling Facility Structures
 
```


- Options from zoom on CF Name

Queue-Sharing Groups continued

- From queue-sharing group queue manager status, use option “C” to see channels for the queue-sharing group and directly get to data from queue managers about them
- Here the “Q” option shows queues associated with the queue-sharing group

```

File Edit View Tools Navigate Help 08/29/2014 18:17:24
Auto Update : Off
HostName :
QmgrName :
Command ==>
KMQQGQUS Queue-Sharing Group Queues
 
```

QSG Q7G2 Queue List					
Columns 2 to 5 of 6		Rows 1 to 4 of 4			
ΔQueue ▽Name	CF Struct Name	ΔQSG ▽Disp	ΔCurrent ▽Depth	% Full	
SYSTEM.QSG.TRANSMIT.	MQ001	Shared	0	0.0	
SYSTEM.QSG.CHANNEL.S	CSQSYSAPPL	Shared	0	0.0	
CSQ4IVPG.TRIGGER	APPLICATION1	Shared	0	0.0	
SYSTEM.QSG.UR.RESOLU	CSQSYSAPPL	Shared	0	0.0	

- Select a queue to see queue status and statistics from each queue manager with the queue (here only one queue manager shows, but there typically would be multiple)

```

Command ==>
KMQQQUES QSG Queue Status
HostName :
QmgrName :
 
```

Queue Status Matching CSQ4IVPG.TRIGGER						
Columns 2 to 7 of 9		Rows 1 to 1 of 1				
ΔQMgr ▽Name	ΔCurrent ▽Depth	Input Opens	Output Opens	Oldest Msg Age	Short Term Queue Time	+Long Queue
Q723	0	0	0	0	0	

Latest Statistics Samples Matching CSQ4IVPG.TRIGGER					
Columns 2 to 6 of 25		Rows 1 to 1 of 1			
ΔQMgr ▽Name	Δ% Full ▽	Msgs Read per Sec	Msgs Put per Sec	Total Opens	+Last Read
Q723	0.0	0.0	0.0	0	n/a

MQ Clusters

- The “G” option for a queue manager displays a workspace indicating cluster(s) associated with the queue manager and other queue managers in the cluster(s)

```

File Edit View Tools Navigate Help 08/29/2014 19:24:59
Auto Update : Off
Command ==> HostName : SP22
KMQLQMS QmgrName : Q721
Cluster Queue Manager Summary
Cluster Queue Managers
Columns 2 to 5 of 11 Rows 1 to 7 of 7

```

ΔCluster	ΔCluster	Cluster QMgr Type	Cluster Qmgr Suspend	+Channel Name
▽	▽QMgr			
— SYSGSP22	QMA4CLUSA	Normal	No	TO.QMA4CLUSA
— SYSGSP22	QMB4CLUSA	Normal	No	TO.QMB4CLUSA
— SYSGSP22	QMC4CLUSA	Normal	No	TO.QMC4CLUSA
— SYSGSP22	QMD4CLUSA	Normal	No	TO.QMD4CLUSA
— SYSGSP22	QME4CLUSA	Normal	No	TO.QME4CLUSA
— SYSGSP22	Q7G1	Repository	No	TO.Q7G1
— SYSGSP22	Q721	Repository	No	TO.Q721

Cluster Channel Definition Type	Cluster Date & Time	Connection Name
Automatic Cluste	14/08/25 04:17:02	9.123.98.149(4444)
Automatic Cluste	14/08/25 05:31:01	9.123.98.149(4445)
Automatic Cluste	14/08/25 04:18:37	9.123.98.149(4446)
Automatic Cluste	14/08/26 04:17:40	9.123.98.149(4447)
Automatic Cluste	14/08/26 04:21:10	9.123.98.149(4448)
Explicit/Auto Cl	14/08/18 06:39:49	9.42.46.25(21426)
Explicit Cluster	14/05/23 02:14:50	9.42.46.22(21426)

MQ Clusters continued

- Select a row for channels associated with the cluster related to the given queue manager

```
Command ==> _____ HostName : SYS
KMQCLCHS Cluster Channels QmgrName : Q721
```

Cluster SYSGSP22 Qmgr Q721 Channel List				
Columns 2 to 5 of 8		Rows 1 to 2 of 2		
ΔChannel ▽Name	ΔQMgr ▽Name	ΔChannel ▽Type	Connection Name	+Tran Type
— TO.Q7G1	Q721	CLUSSDR	9.42.46.25(21426)	TCP
— TO.Q721	Q721	CLUSRCVR	9.42.46.22(21426)	TCP

- Select channel for convenient display of status and statistics from each queue manager in the cluster (more options available for data from particular queue manager, like historical)

```
Command ==> _____ HostName : _____
KMQCHLCS Cluster Channel Status QmgrName : _____
```

Current Channel Status Matching TO.Q7G1				
Latest Statistics Samples Matching TO.Q7G1				
Columns 2 to 5 of 15		Rows 1 to 7 of 7		
ΔQMgr ▽Name	ΔConnection ▽Name	ΔChannel ▽Type	Channel Status	In-Doubt Status
— Q7G1	9.42.46.25(21426)	CLUSRCVR	Inactive	n/a
— Q721	9.42.46.25(21426)	CLUSSDR	Inactive	n/a
— QMA4CLUS	9.42.46.25(21426)	CLUSSDR	Inactive	n/a
— QMB4CLUS	9.42.46.25(21426)	CLUSSDR	Inactive	n/a
— QMC4CLUS	9.42.46.25(21426)	CLUSSDR	Inactive	n/a
— QMD4CLUS	9.42.46.25(21426)	CLUSSDR	Inactive	n/a
— QME4CLUS	9.42.46.25(21426)	CLUSSDR	Inactive	n/a

MQ Clusters continued

- Use "Q" option for queues associated with the cluster related to the given queue manager

Command ==> _____ HostName : SYS
 KMQCLQUS Cluster Queues QmgrName : Q721

Cluster SYSGSP22 Qmgr Q721 Queue List						
Columns <u>2</u> to <u>6</u> of <u>12</u>		Rows 1 to 1 of 1				
ΔQueue ▽Name	ΔQMgr ▽Name	Queue Type	ΔCurrent ▽Depth	Queue Usage	+Input Opens	
_ CLUSTERQ1	Q721	Local	0	Normal		

- Select a queue for convenient display of status and statistics from each queue manager hosting it in the cluster (more options available for data from particular queue manager)

Command ==> _____ HostName : _____
 KMQQUECS Cluster Queue Status QmgrName : _____

Queue Status Matching CLUSTERQ1						
Columns <u>2</u> to <u>7</u> of <u>9</u>		Rows 1 to 1 of 1				
ΔQMgr ▽Name	ΔCurrent ▽Depth	Input Opens	Output Opens	Oldest Msg Age	Short Term Queue Time	+Long Queue
_ Q721	0	0	0	0	0	

Latest Statistics Samples Matching CLUSTERQ1					
Columns <u>2</u> to <u>6</u> of <u>25</u>		Rows 1 to 1 of 1			
ΔQMgr ▽Name	Δ% Full ▽	Msgs Read per Sec	Msgs Put per Sec	Total Opens	+Last Read
_ Q721	0.0	0.0	0.0	0	n/a

Product-Provided Take-Action Commands

TEP:

Enhanced 3270UI:

```

KMQQMACT Take Actions for Queue Manager
 Q6G6
Select an action and then press ENTER
- 1. D Set System Default (z/OS Only)
  2. L Set Log (z/OS Only)
  3. R Resume Cluster Queue Manager
  4. S Set System (z/OS Only)
  5. Z Issue MQSC Action Command
 
```

```

KMQCHLAT Take Actions for Channel
 T0.Q7G5
Select an action and then press ENTER
- 1. F Stop Channel (Force)
  2. I Ping Channel
  3. R Reset Channel
  4. S Start Channel
  5. P Stop Channel
  6. Z Issue MQSC Command
 
```

```

KMQQACT Take Actions for Queue
 CSQ4SAMP.B1.MODEL
Select an action and then press ENTER
- 1. Z Issue MQSC Command
 
```

```

KMQQACT Take Actions for Queue
 P5.IN.Q1
Select an action and then press ENTER
- 1. C Clear Queue
  2. D Disable PUT
  3. E Enable PUT
  4. F Disable GET
  5. G Enable GET
  6. H Change High Depth Threshold for Queue
  7. L Change Low Depth Threshold for Queue
  8. M Change Maximum Depth for Queue
  9. P Purge Queue
 10. S Set Trigger Control OFF
 11. T Set Trigger Control ON
 12. Z Issue MQSC Command
 
```

```

KMQQACT Take Actions for Queue
 CSQ4SAMP.B2.OUTPUT.ALIAS
Select an action and then press ENTER
- 1. Q Change Base Queue
  2. Z Issue MQSC Command
 
```

```

KMQQACT Take Actions for Queue
 APPG_REMOTE
Select an action and then press ENTER
- 1. R Change Remote Queue
  2. U Change Remote Queue Manager
  3. Z Issue MQSC Command
 
```

Questions & Answers

