

Tips and Tricks to improve system performance and save disk space.

Pete Massiello
iTech Solutions
pmassiello@itechsol.com
203-744-7854

iTech Solutions because IBM i (AS/400s) don't come with System Administrators

In this session

In this presentation we will discuss the ways to clean up our disk space, and what you can do to improve performance. While the IBM i may manage itself in some areas, there are many optimization and cleanup techniques that are part of IBM i, yet most shops don't spend the time and effort to implement them. We will learn the "tricks" that can help you reduce your disk I/O, reduce disk utilization, reduce memory faulting, and improve system performance.

What We'll Cover ...

- Performance Terms and Problems
- Physical Files
- Logical Files
- Programs
- Other Objects
- Performance and Expert Cache
- Basic Cleanup and Why
- Save Files, Reclaim Storage, and Spool Files
- DISKTASKs
- What to do Tomorrow
- Wrap-up

What We'll Cover ...

- Performance Terms and Problems
- Physical Files
- Logical Files
- Programs
- Other Objects
- Performance and Expert Cache
- Basic Cleanup and Why
- Save Files, Reclaim Storage, and Spool Files
- DISKTASKs
- What to do Tomorrow
- Wrap-up

Is This Where to Start Performance Tuning?

Identifying the Problem

Identifying the Problem (cont.)

What Performance can you expect?

Why We Should Be Cleaning

Hidden costs.

“Having a lot of storage is like having children. It can cost you almost nothing to have a child, but the upkeep costs a lot. In fact, Aberdeen’s research and other people’s research show that there can be an order of magnitude difference between the cost to acquire the storage and the cost to maintain it.”

Dan Tanner

Analyst with Aberdeen Group

What We Will Discuss

Removing Excess Baggage

Optimization

Tuning

What We'll Cover ...

- Performance Terms and Problems
- Physical Files
- Logical Files
- Programs
- Other Objects
- Performance and Expert Cache
- Basic Cleanup and Why
- Save Files, Reclaim Storage, and Spool Files
- DISKTASKs
- What to do Tomorrow
- Wrap-up

Generate List of Files

Session A - [24 x 80]

File Edit View Communication Actions Window Help

Submit Job (SBMJOB)

Type choices, press Enter.

Command to run > DSPFD FILE(*ALL/*ALL) TYPE(*MBR) OUTPUT(*OUT
FILE) FILEATR(*PF) OUTFILE(PETEM/DSPFDPF)

Job name	<u>*JOB</u> D	Name, *JOB
Job description	<u>*USR</u> PRF	Name, *USRPRF
Library	_____	Name, *LIBL, *CURLIB
Job queue	<u>*JOB</u> D	Name, *JOB
Library	_____	Name, *LIBL, *CURLIB
Job priority (on JOBQ)	<u>*JOB</u> D	1-9, *JOB
Output priority (on OUTQ)	<u>*JOB</u> D	1-9, *JOB
Print device	<u>*CUR</u> RENT	Name, *CURRENT, *USRPRF...

More...

F3=Exit F4=Prompt F5=Refresh F10=Additional parameters F12=Cancel
F13=How to use this display F24=More keys

MA a 05/037

I902 - Session successfully started

Create Query

- Select input file as yourlib/DSPFDPF
- Select these fields: MBLIB, MBFILE, MBNAME, MBNRCD, MBNDTR, MBDSZ2
- Sort by MBDSZ2 Descending
- Select records by: MBNDTR GT 0 and MBFILE NLIKE 'QADB%'

Use SQL on SysTableStat

```
select table_schema, Table_name, Data_size, Number_Deleted_Rows,  
Logical_reads, Physical_reads, Sequential_reads, Random_reads  
from qsys2.systablestat Order by Number_Deleted_rows, Logical_reads  
DESC Fetch first 25 rows only █
```

List to Work On

Session B - [24 x 80]

File Edit View Communication Actions Window Help

Display Report

Report width : 88
 Shift to column

Line	Library	File	Member	Current Number Of Records	Number Of Deleted Records
000001	TSTMDSDTA	VSADETL	VSADETL	500,862	172,582
000002	QUSRSYS	QAFQSND	QAFQSND	320	159,346
000003	R36M020711	VSADETL	VSADETL	514,734	57,633
000004	R36MDSDTA	VSADETL	VSADETL	447,374	53,471
000005	TSTMDSDTA	VSAHEAD	VSAHEAD	170,373	60,266
000006	WEBTEST	WTDPRDCTG	WTDPRDCTG	8,203	8,499,716
000007	R36M020711	VSAHEAD	VSAHEAD	176,509	20,248
000008	R36FILES	VARCASH	VARCASH	791,934	1
000009	R36MDSDTA	VSAHEAD	VSAHEAD	149,467	18,477
000010	TSTFILES	VARCASH	VARCASH	715,382	1
000011	R36F020711	VARCASH	VARCASH	654,544	1
000012	R36FILES	VINITMB	VINITMB	62,943	1
000013	TSTFILES	VINITMB	VINITMB	61,767	38
000014	TSTFILES	VSAHOLD	VSAHOLD	13	70,862

F3=Exit F12=Cancel F19=Left F20=Right F21=Split More...

MA B 18/054

1902 - Session successfully started

Physical Files

- Size
- Reorganize (normal and while active*)
- Blocking
- Resequence
- Purge & Archive
- 3rd Party Software

RGZPFM

All Records are stored in pages. Think of a page as a chess board containing:

Deleted records

Active records

RGZPFM (cont.)

Work with Member Locks

```
File . . . . . : BIGFILE Type . . . . . : PHY
Library . . . . : ITECHDB ASP device . . : *SYSBAS
System: 0SSI03
```

Type options, press Enter.
4=End job 5=Work with job 8=Work with job locks

Opt	Member	Job	User	Lock Type	Lock	Status	Share
█	BIGFILE	PETEMA1	PETEM	MBR	*SHRRD	HELD	
-				MBR	*SHRRD	HELD	
-				DATA	*SHRUPD	HELD	
-				DATA	*SHRUPD	HELD	

Bottom

F3=Exit F5=Refresh F11=Display thread data F12=Cancel

The Old Way

```
Session B - [24 x 80]
File Edit View Communication Actions Window Help
MAIN OS/400 Main Menu System: OSS103
Select one of the following:
1. User tasks
2. Office tasks
3. General system tasks
4. Files, libraries, and folders
5. Programming
6. Communications
7. Define or change the system
8. Problem handling
9. Display a menu
10. Information Assistant options
11. iSeries Access tasks
90. Sign off
Selection or command
==> R GZPFM FILE(ITECHDB/BIGFILE)
F3=Exit F4=Prompt F9=Retrieve F12=Cancel F13=Information Assistant
F23=Set initial menu
File BIGFILE in library ITECHDB in use.
MA b 20/007
Printed 1 screen(s). Win2PDF on PDFFILE:
```

Reorganize While Active

The screenshot shows a terminal window titled "Session B - [24 x 80]" with a menu bar (File, Edit, View, Communication, Actions, Window, Help) and a toolbar. The main content displays the OS/400 Main Menu with the following options:

- 1. User tasks
- 2. Office tasks
- 3. General system tasks
- 4. Files, libraries, and folders
- 5. Programming
- 6. Communications
- 7. Define or change the system
- 8. Problem handling
- 9. Display a menu
- 10. Information Assistant options
- 11. iSeries Access tasks

- 90. Sign off

At the bottom, the command prompt shows: `Selection or command
==> RRGZPFM FILE(ITECHDB/BIGFILE) RBDACCPH(*OPTIMIZE) ALWCANCEL(*YES) LOCK(*SHRUPD)`

A red warning icon (exclamation mark in a blue square) is overlaid on the screen with the text "Heads-Up" below it. To the right of the icon, red text reads: "Requires file to be journaled. And, let's discuss the LOCK Parameter."

At the bottom of the terminal window, the status bar shows: `MA b` on the left, `20/007` on the right, and `Printed 1 screen(s).` on the far left and `Win2PDF on PDFFILE:` on the far right.

Locked, Others Can Read

```
Session B - [24 x 80]
File Edit View Communication Actions Window Help
MAIN OS/400 Main Menu System: OSS103
Select one of the following:
1. User tasks
2. Office tasks
3. General system tasks
4. Files, libraries, and folders
5. Programming
6. Communications
7. Define or change the system
8. Problem handling
9. Display a menu
10. Information Assistant options
11. iSeries Access tasks
90. Sign off
Selection or command
==> R GZPFM FILE(ITECHDB/BIGFILE) RBDACPTH(*OPTIMIZE) ALWCANCEL(*YES) LOCK(*EX
CLRD)
F3=Exit F4=Prompt F9=Retrieve F12=Cancel F13=Information Assistant
F23=Set initial menu
Data in member BIGFILE reorganized.
MA b 20/007
Printed 1 screen(s). Win2PDF on PDFFILE:
```

Use SQL on SysTableStat – Which files are you using

```
select table_schema, Table_name, Data_size, Number_Deleted_Rows,  
Logical_reads, Physical_reads, Sequential_reads, Random_reads  
from qsys2.systablestat Order by Logical_reads DESC Fetch first 25  
rows only
```

Use SQL on SysTableStat

LOGICAL_READS	PHYSICAL_READS	SEQUENTIAL_READS
4,547,213,640,645	985,582	4,547,197,786,116
170,444,924,421	89,447	170,446,878,171
165,359,854,071	322,516	152,888,188,150
157,726,773,102	4,446,000	141,302,803,674
134,467,763,922	145,504,964	134,352,917,904
101,949,364,352	1,038,491	101,948,680,803
100,142,334,628	43,183	4,632,253,545
74,906,986,788	1,374,666	74,035,189,475
58,997,662,054	59,281,520	55,777,534,830
50,920,370,758	10,786,870	50,909,291,944
34,765,165,919	14,720,547	32,981,404,486
34,037,661,091	45,873,380	19,093,803,558
33,778,698,449	13,341	33,775,028,979
30,160,893,021	8,322	811,166,753
		More...

Physical Files

- Size
- Reorganize
- Blocking
- Resequence
- Purge & Archive
- 3rd Party Software

What We'll Cover ...

- Performance Terms and Problems
- Physical Files
- Logical Files
- Programs
- Other Objects
- Performance and Expert Cache
- Basic Cleanup and Why
- Save Files, Reclaim Storage, and Spool Files
- DISKTASKs
- What to do Tomorrow
- Wrap-up

Logical Files

- Size
- Sharing
- Performance
- Maintenance Level
- Onetime Fixes
- 3rd Party Software

Sharing Access Paths

Session B - [27 x 132]

File Edit View Communication Actions Window Help

Display Spooled File

File : QPDSPFD Page/Line 2/51
Control : █ Columns 1 - 130
Find : _____

*...+...1...+...2...+...3...+...4...+...5...+...6...+...7...+...8...+...9...+...0...+...1...+...2...+...3

Access path valid :	Yes
Implicit access path sharing :	Yes
Access path journaled :	No
Number of unique partial key values . . :	
Key field 1 :	17486
File owning access path :	LXLIB/LMABRELA
Member :	LMABRELA
Shared access path attributes	
Maintenance :	*IMMED
Access path recovery :	*NO
Force keyed access path :	*NO
Keys must be unique :	No
Last change date/time :	01/26/05 04:09:47
Last save date/time :	03/01/07 10:45:09
Last restore date/time :	01/31/02 14:17:33
Last used date :	03/02/07
Days used count :	2
Reset date :	
Number of data members :	1

F3=Exit F12=Cancel F19=Left F20=Right F24=More keys

MA b 03/022

Printed 1 screen(s). Win2PDF on PDFFILE:

More...

Sharing Example

- Sales Physical File
- Logical File A
 - Keyed by Country
- Logical File B
 - Key by Country, State

Logical Files

- Size
- Sharing
- Performance
- Maintenance Level
- Onetime Fixes
- 3rd Party Software

What We'll Cover ...

- Performance Terms and Problems
- Physical Files
- Logical Files
- Programs
- Other Objects
- Performance and Expert Cache
- Basic Cleanup and Why
- Save Files, Reclaim Storage, and Spool Files
- DISKTASKs
- What to do Tomorrow
- Wrap-up

Programs

- Symbol Table
- Starting in V5R1 Observability & Creation Data
- V6R1 Migrations
 - Analyze Object Convert - ANZOBJCVN
- Types of Compression
- Optimization
- Usage

What We'll Cover ...

- Performance Terms and Problems
- Physical Files
- Logical Files
- Programs
- Other Objects
- Performance and Expert Cache
- Basic Cleanup and Why
- Save Files, Reclaim Storage, and Spool Files
- DISKTASKs
- What to do Tomorrow
- Wrap-up

Removing Excess Baggage — *Other Objects*

- Device Files
- Menus
- Panel Groups
- Source Files
- Spool Files

Removing Excess Baggage — *Other Ways*

- Temporary & Spool Storage – RCLTMPSTG & RCLSPLSTG
- IFS
- Reclaim Storage – RCLSTG *ALL | *DBXREF | *DIR
- Resizing of Objects
- History Logs, Spool Files, Journal Rcvrs

What We'll Cover ...

- Performance Terms and Problems
- Physical Files
- Logical Files
- Programs
- Other Objects
- Performance and Expert Cache
- Basic Cleanup and Why
- Save Files, Reclaim Storage, and Spool Files
- DISKTASKs
- What to do Tomorrow
- Wrap-up

Performance — Expert Cache

- Part of IBM i
- Look ahead cache
- Used only with Shared Pools
- *CALC Paging Option
- CHGSBSD to use Shared Pools
- WRKSHRPOOL

WRKACTJOB

Session A - [24 x 80]

File Edit View Communication Actions Window Help

Work with System Status ITECH07

08/29/11 12:03:42

% CPU used :	.8	System ASP :	977.1 G
Elapsed time :	00:00:01	% system ASP used :	46.2812
Jobs in system :	492	Total aux stg :	977.1 G
% perm addresses :	.007	Current unprotect used :	3981 M
% temp addresses :	.083	Maximum unprotect :	4020 M

Sys Pool	Pool Size M	Reserved Size M	Max Act	----DB----	Pages	--Non-DB---	Fault Pages	Act-Wait	Wait-Inel	Act-Inel
1	<u>493.69</u>	247.25	+++++	.0	.0	.0	.0	.0	.0	.0
2	<u>5199.39</u>	35.16	<u>195</u>	.0	.0	.0	.0	4134	.0	.0
3	<u>422.14</u>	.00	<u>47</u>	.0	.0	15.9	22.0	53.0	.0	.0
4	<u>20.76</u>	.00	<u>5</u>	.0	.0	.0	.0	.0	.0	.0

Bottom

===> _____

F21=Select assistance level

MA A MW 12/008

1902 - Session successfully started

WRKSHRPOOL (cont.)

Minimum Sizes are not correct for your machine

Session A - [24 x 80]

File Edit View Communication Actions Window Help

Work with Shared Pools

System: ITECH07

Main storage size (M) . : 6136.00

Type changes (if allowed), press Enter.

Pool	Defined Size (M)	Max Active	Allocated Size (M)	Pool ID	-Paging Defined	Option-- Current
*MACHINE	489.58	+++++	489.58	1	*FIXED	*FIXED
*BASE	4992.44	195	4992.44	2	*CALC	*CALC
*INTERACT	633.21	47	633.21	3	*CALC	*CALC
*SPOOL	20.76	5	20.76	4	*CALC	*CALC
*SHRPOOL1	.00	0			*FIXED	
*SHRPOOL2	.00	0			*FIXED	
*SHRPOOL3	.00	0			*FIXED	
*SHRPOOL4	.00	0			*FIXED	
*SHRPOOL5	.00	0			*FIXED	
*SHRPOOL6	.00	0			*FIXED	

More...

Command
===>

F3=Exit F4=Prompt F5=Refresh F9=Retrieve F11=Display tuning data
F12=Cancel

M A MW 09/014

I902 - Session successfully started

Performance

- QPFRADJ
 - 0 No Adjustment
 - 1 Adjustment at IPL
 - 2 Adjustment at IPL & Automatically
 - 3 Automatically

General Performance

- Queries
- Indexes
- Backups
- Balanced Disks – STRASPBAL

What We'll Cover ...

- Performance Terms and Problems
- Physical Files
- Logical Files
- Programs
- Other Objects
- Performance and Expert Cache
- Basic Cleanup and Why
- Save Files, Reclaim Storage, and Spool Files
- DISKTASKs
- What to do Tomorrow
- Wrap-up

Why We Should Be Cleaning

- Backups
- Performance
- Recovery

Automation


```
Session A - [24 x 80]
File Edit View Communication Actions Window Help
[Icons]
CLEANUP Cleanup Tasks System: AS400
To select one of the following, type its number below and press Enter:

1. Change cleanup options
2. Start cleanup at scheduled time
3. Start cleanup immediately
4. End cleanup

Type a menu option below
-
F1=Help F3=Exit F9=Command line F12=Cancel

MA a MW 21/007
I902 - Session successfully started
```

Automation (cont.)

```
Session A - [24 x 80]
File Edit View Communication Actions Window Help
Change Cleanup Options AS400
 03/17/07 15:34:48

Type choices below, then press Enter.

Allow automatic cleanup . . . . . Y Y=Yes, N=No

Time cleanup starts each day . . . . . 22:00:00 00:00:00-
 23:59:59,
 *SCDPWROFF,
 *NONE

Number of days to keep:
  User messages . . . . . 7 1-366, *KEEP
  System and workstation messages . . . . . 4 1-366, *KEEP
  Critical system messages . . . . . 366 1-366, *KEEP
  Job logs and other system output . . . . . 7 1-366, *KEEP
  System journals and system logs . . . . . 21 1-366, *KEEP

F1=Help  F3=Exit  F5=Refresh  F12=Cancel

MA a MW 17/056
I902 - Session successfully started
```

Cleanup

- User MSGQs when not signed on
- QSYSOPR under System & WS
- Only QEZDEBUG & QEZJOBLOG
- System Journals (See next slide for names)
- History Log, Problem Logs, some temporary PTF objects, and Alert DB

System Journals Cleaned

- QAOSDIAJRN Journal for DIA files.
- QDSNX Journal for DSNX logs.
- QSNADS Journal for SNADS files.
- QSNMP Journal for SNMP.
- QSXJRN Journal for problem databases.
- QLYJRN Journal for Application Development Manager transactions.
- QPFRADJ Journal for performance adjustment data.
- QX400 Journal for OSI Message Services.
- QCQJMJRN Journal for Managed System Services.
- QO1JRN Journal for Application Enabler OFC files.
- ADJRNLO Journal for application program driver files.
- QLYPRJLOG Journal for project logs.
- QMAJRN Journal for order assistance requests.
- QZMF Journal for mail server framework log.
- QVPN Journal for Virtual Private Networking.
- QZCAJRN Journal for the SNMP database.
- QACGJRN Journal for job accounting data.

Verify Cleanup Is Cleaning

```
Session A - [24 x 80]
File Edit View Communication Actions Window Help
[Icons]
-
Display History Log Contents

Cleanup has started.
Job 050117/QPGMR/QCLNUSRMSG started on 03/16/07 at 23:00:03 in subsystem QCTL
Job 050118/QPGMR/QCLNSYSMSG started on 03/16/07 at 23:00:03 in subsystem QCTL
Job 050119/QPGMR/QCLNSYSPRT started on 03/16/07 at 23:00:03 in subsystem QCTL
Job 050120/QPGMR/QCLNSYSLOG started on 03/16/07 at 23:00:03 in subsystem QCTL
Job 050121/QPGMR/QCLNCALITM started on 03/16/07 at 23:00:04 in subsystem QCTL
Job 050122/QPGMR/QCLNUSRPGM started on 03/16/07 at 23:00:04 in subsystem QCTL
Job 050123/QPGMR/QCLNCRITMS started on 03/16/07 at 23:00:04 in subsystem QCTL
Cleanup of user messages started.
Cleanup of operator and work station messages started.
Job 050121/QPGMR/QCLNCALITM ended on 03/16/07 at 23:00:04; 1 seconds used; en
Job 050123/QPGMR/QCLNCRITMS ended on 03/16/07 at 23:00:04; 1 seconds used; en
User cleanup program started.
User cleanup program successfully completed.
Job 050122/QPGMR/QCLNUSRPGM ended on 03/16/07 at 23:00:04; 1 seconds used; en
Cleanup of job logs and other system output started.
Cleanup of operator and work station messages successfully completed.

More...

Press Enter to continue.

F3=Exit F10=Display all F12=Cancel

MR a MW 01/001
I902 - Session successfully started
```

PTFs

Display PTF Status

System: MPERPRD1

Product ID : 5770999
IPL source : ##MACH#B
Release of base option : V7R2M0 L00

Type options, press Enter.

5=Display PTF details 6=Print cover letter 8=Display cover letter
10=Display PTF apply information

Opt	PTF ID	Status	IPL Action
=	TL16306	Permanently applied	None
—	TL16127	Permanently applied	None
—	TL15311	Permanently applied	None
—	TL15310	Permanently applied	None
—	TL15135	Permanently applied	None
—	TL14276	Permanently applied	None
—	TL14101	Superseded	None

More...

F3=Exit F11=Display alternate view F17=Position to F12=Cancel

Permanently Apply PTFs

When a PTF is applied, it completely replaces the affected objects in the product. PTFs can be applied temporarily or permanently. If they are applied temporarily, the replaced objects are saved by the system and can later be restored to the product by the Remove Program Temporary Fix (RMVPTF) command. If PTFs are applied permanently, the replaced objects are deleted from the system.

PTFs You Have Downloaded

- Have cover letters stored as members in QGPL/QAPZCOVER
- Save Files in QGPL
 - QMF*
 - QSI*
 - QSF*
- Use DLTPTF

DLTPTF

Delete Program Temporary Fix (DLTPTF)

Type choices, press Enter.

PTF	<u>*all</u>	Character value, *ALL
+ for more values	_____	
Product	<u>*ALL</u>	F4 for list
Release	<u>*ALL</u>	*ALL, VxRxMx
Delete duplicate PTF numbers . .	<u>*NO</u>	*YES, *NO

Bottom

F3=Exit F4=Prompt F5=Refresh F12=Cancel F13=How to use this display
F24=More keys

Licensed Programs You Are NOT Using

Display Installed Licensed Programs

Licensed Program	Installed Status	Description
5770SS1	*COMPATIBLE	Library QGPL
5770SS1	*COMPATIBLE	Library QUSRSYS
5770SS1	*COMPATIBLE	IBM i
5770SS1	*COMPATIBLE	Extended Base Support
5770SS1	*COMPATIBLE	Online Information
5770SS1	*COMPATIBLE	Extended Base Directory Su
5770SS1	*COMPATIBLE	Example Tools Library
5770SS1	*COMPATIBLE	AFP Compatibility Fonts
5770SS1	*COMPATIBLE	*PRV CL Compiler Support
5770SS1	*COMPATIBLE	Host Servers
5770SS1	*COMPATIBLE	System Openness Includes
5770SS1	*COMPATIBLE	Extended NLS Support
5770SS1	*COMPATIBLE	ObjectConnect
5770SS1	*COMPATIBLE	Integrated Server Support

Careful

Never delete the library, always use DLTLICPGM

Warning

Press Enter to continue.

Remove Old Main Storage Dumps

- STRSST & signon
- Select option 1. Start a Service Tool
- Select option 6. Main Storage Dump Manager
- Select option 2. Work with copies of MSD

```
Session A - [24 x 80]
File Edit View Communication Actions Window Help
Work with Copies of Main Storage Dumps
-
Type option, press Enter.
  4=Delete 5=Display/Print 7=Rename 8=Copy to media

Opt  ID  Date Level  SRC Description

F3=Exit F9=Copy from media F11=Display copy status F12=Cancel

MB a 01/001
1902 - Session successfully started
```

Old Performance Data

Session A - [24 x 80]

File Edit View Communication Actions Window Help

Work with Libraries

Type options, press Enter.

1=Create 2=Change 3=Copy 4>Delete 5=Display 6=Print
8=Display library description 9=Save 10=Restore
11=Save changed objects 12=Work with objects 14=Clear

Opt	Library	Attribute	ASP Device	Text
—	QPFRRDATA	PROD		Performance Data Library
—	QPFRRD54001	PROD		Down level files from library QMPGDAT

Bottom

Parameters for options 1, 2, 3, 5, 8, 9, 10, 11 and 12 or command
==>

F3=Exit	F4=Prompt	F5=Refresh	F9=Retrieve	F11=Display names only
F12=Cancel	F16=Repeat position to	F17=Position to		

MA a 10/002

I902 - Session successfully started

What We'll Cover ...

- Performance Terms and Problems
- Physical Files
- Logical Files
- Programs
- Other Objects
- Performance and Expert Cache
- Basic Cleanup and Why
- Save Files, Reclaim Storage, and Spool Files
- DISKTASKs
- What to do Tomorrow
- Wrap-up

Save Files

- Can be a big payoff, BUT ...
- You need to decide which ones to keep and which ones to delete.
- Find out Date last used, Date when created, and by what UserID.
- Don't delete any of them in Q libraries.
- DSPSAVF to help you decide.
- Backup to Special Tape before delete.

Generate List of Files on the System

Submit Job (SBMJOB)

Type choices, press Enter.

Command to run > DSPOBJD OBJ(*ALLUSR/*ALL) OBJTYPE(*FILE) OUT
PUT(*OUTFILE) OUTFILE(PETEM/DSPSAVFS)

Job name	<u>*JOB</u>	Name, *
Job description	<u>USRPRF</u>	Name, *
Library	_____	Name, *LIBL, *CURLIB
Job queue	<u>*JOB</u>	Name, *
Library	_____	Name, *LIBL, *CURLIB
Job priority (on JOBQ)	<u>*JOB</u>	1-9, *
Output priority (on OUTQ)	<u>*JOB</u>	1-9, *
Print device	<u>*CURRENT</u>	Name, *CURRENT, *USRPRF...

More...

F3=Exit F4=Prompt F5=Refresh F10=Additional parameters F12=Cancel
F13=How to use this display F24=More keys

MA a 05/037

I902 - Session successfully started

Create Query

- Select input file as yourlib/DSPSAVFS
- Select these fields: ODLBNM, ODOBNM, ODOBSZ, ODOBOW, ODLDAT , ODUDAT
- Sort by ODOBSZ Descending
- Select records by:
ODOBAT EQ 'SAVF'

List of Save Files

Session B - [24 x 80] Sort by OBJECTS Descending

File Edit View Communication Actions Window Help

Display Report

Position to line Report width : 69
 Line 1 2 3 4 5 6
 Library Object Object Size Object Owner Change Date Last Used Date

000001	SVPRD2TST	SV_PRODF	7,219,994,624	VAIGROUP	032512	032612
000002	SVPRD2TST	SV_TESTF	6,915,907,584	VAIGROUP	032612	032612
000003	RES	SV_TSFILS	5,815,427,072	VAIGROUP	032612	032612
000004	SVPRD2TST	SV_PROD	1,535,139,840	VAIGROUP	032512	032612
000005	SVPRD2TST	SV_TESTM	1,490,575,360	VAIGROUP	032612	032612
000006	RES	SV_TSMODSD	1,285,054,464	VAIGROUP	032612	032612
000007	QWEBQRY76	QPZ1DIRPRD	851,533,824	PETEM	080911	
000008	QGPL	QSI41053	486,375,424	QSECOFR	080911	110513
000009	QJVM6064	QPZA002348	432,177,152	QSYS	092913	092413
000010	QSYS DIR	QPZA021350	410,025,984	QSYS	092913	092413
000011	QWEBQRY76	DIRPRD	401,113,088	QSYS	080911	
000012	QGPL	SPOOLFLEX	364,736,512	VAIGROUP	103113	110213
000013	CHARLIE	DRVSF1113	314,859,520	VAIGROUP	110213	110213
000014	QSYS DIR	QPZA021356	262,307,840	QSYS	092913	092413
000015	QSYS DIR	QPZA021352	248,676,352	QSYS	092913	092413

F3=Exit F12=Cancel F19=Left F20=Right F21=Split More...

MA B 03/032

1902 - Session successfully started

Libraries

- Programmers who have left
- Old Libraries
- Backup Libraries
- WRKLIB *ALL

Session A - [24 x 80]

File Edit View Communication Actions Window Help

Work with Libraries

Type options, press Enter.

1=Create 2=Change 3=Copy 4=Delete 5=Display 6=Print
 8=Display library description 9=Save 10=Restore
 11=Save changed objects 12=Work with objects 14=Clear

Opt	Library	Attribute	ASP Device	Text
—	E3CHBCOLD	PROD		Custom code from HBC upgrade 2005.1.1
—	E3CHBCTS	PROD		
—	E3CHBCTSOL	PROD		OLD
—	E3COLD	PROD		E3 Custom Code Library
—	E3PFILES	PROD		E3 Package Library
—	E3PFILESOL	PROD		
—	E3PFILESTS	PROD		
—	E3PHBC	PROD		E3 Package Library

More...

Parameters for options 1, 2, 3, 5, 8, 9, 10, 11 and 12 or command
 ==>

F3=Exit F4=Prompt F5=Refresh F9=Retrieve F11=Display names only
 F12=Cancel F16=Repeat position to F17=Position to

MR a 10/002

I902 - Session successfully started

Old Journal Receivers

- DSPOBJD OBJ(*ALL/*ALL) OBJTYPE(*JRNRCV)
- Ones people forgot about and they just grow.
- Sequence number jump.

Reclaim Storage

Reclaim Storage (RCLSTG)

Type choices, press Enter.

Estimate time required	<u>*NO</u>	*NO, *YES
Select	<u>*ALL</u>	*ALL, *DBXREF, *DIR
Omit	<u>*NONE</u>	*NONE, *DBXREF, *DIR
ASP device or group	<u>*SYSBAS</u>	Name, *SYSBAS

Bottom

F3=Exit F4=Prompt F5=Refresh F12=Cancel F13=How to use this display
F24=More keys

More on Reclaims

- After RCLSTG look in library QRCL and directory QReclaim
- Subcomponents of RCLSTG
 - RCLLNK OBJ(/)
 - RCLDBXREF (*CHECK or *FIX)
 - RCLOBJOWN USRPRF()
 - RCLDLO DLO(*ALL)
 - RCLLIB LIB()
 - RCLSPLSTG DAYS(1)
- RCLTMPSTG LIB(*ALL) DAYS(1)

Tip

Delete Expired Spool Files

Session A - [24 x 80]

File Edit View Communication Actions Window Help

Delete Expired Spooled files (DLTEXPSPLF)

Type choices, press Enter.

ASP group *ALL Name, *ALL, *SYSBAS

Bottom

F3=Exit F4=Prompt F5=Refresh F12=Cancel F13=How to use this display
F24=More keys

MP a 05/037

I902 - Session successfully started

Set Spool Files to Expire

Change Spooled File Attributes (CHGSPLFA)

Type choices, press Enter.

Additional Parameters

Output queue	<u>*DEV</u>	Name, *SAME, *DEV
Library	_____	Name, *LIBL, *CURLIB
File separators	<u>0</u>	0-9, *SAME
Page range to print:		
Starting page	<u>1</u>	Number, *SAME, *ENDPAGE
Ending page	<u>*END</u>	Number, *SAME, *END
File becomes available	<u>*FILEEND</u>	*SAME, *JOBEND, *FILEEND...
Save file	<u>*NO</u>	*SAME, *NO, *YES, *IMMED
Expiration date for file	<u>*DAYS</u>	Date, *SAME, *NONE, *DAYS
Days until file expires	<u>21</u>	1-366
Output priority	<u>5</u>	1-9, *SAME, *JOB
User data	<u>'DSPEDTD'</u>	User data, *SAME
Align page	<u>*NO</u>	*SAME, *NO, *YES

More...

F3=Exit F4=Prompt F5=Refresh F12=Cancel F13=How to use this display
F24=More keys

What We'll Cover ...

- Performance Terms and Problems
- Physical Files
- Logical Files
- Programs
- Other Objects
- Performance and Expert Cache
- Basic Cleanup and Why
- Save Files, Reclaim Storage, and Spool Files
- DISKTASKs
- What to do Tomorrow
- Wrap-up

Collect Disk Information

- You can run RTVDSKINF to Collect Disk Information, or you can use the DISKTASKs Menu.
- You will want to run the RTVDSKINF command in Batch.
- Using the DISKTASKs menu, you can select option 1 to automate the collection of the RTVDSKINF information on a selected interval (Daily, Weekly, or monthly).

GO DISKTASKS

Collect Disk Information

Session A - [24 x 80]

File Edit View Communication Actions Window Help

Collect Disk Space Information ITECH07
08/29/11 12:07:06

Information collected : 08/14/11 06:00:00

A job will be submitted to collect disk space information. This job may take several hours to complete, depending on the size of your system.

Type choice below, then press Enter.

When to collect information . . . - 1=Date/time
2=Weekly
3=Monthly

F1=Help F3=Exit F12=Cancel
Weekly collection scheduled on *SUN, 09/04/11, at 06:00:00.

M&A A MW 13/040
I902 - Session successfully started

Print Disk Information

Session A - [24 x 80]

File Edit View Communication Actions Window Help

Print Disk Space Information

ITECH07
08/29/11 12:07:35

Information collected : 08/14/11 06:00:00

Select one type of report below, then press Enter.
1=Select

Opt Type of Report
1 Library
- Folder
- Owner
- Specific object
- System summary information

Bottom

F1=Help F3=Exit F5=Refresh F12=Cancel

MA A MW 11/003

I902 - Session successfully started

System Level

The screenshot shows a mainframe terminal window titled "Session B - [24 x 80]". The window has a menu bar with "File", "Edit", "View", "Communication", "Actions", "Window", and "Help". Below the menu bar is a toolbar with various icons. The main content area displays the following text:

```
File . . . . . : QPEZDISK Page/Line 1/4
Control . . . . . : Columns 1 - 78
Find . . . . . :
*...+...1...+...2...+...3...+...4...+...5...+...6...+...7...+...
Information collected . . . . . : 11/03/13 07:00:00
Total disk space on system in 1,000,000 bytes : 977105
Main storage size in megabytes . . . . . : 15552
Machine type-model . . . . . : 8202-E4B
System serial number . . . . . : 06-D2C7P
Description % of Size in
User libraries 6.73 1,000,000 bytes
User directories 10.85 65730.39
Folders and documents .00 105980.24
QSYS .23 4.23
Other IBM libraries 1.54 2273.79
15042.91
More...
```

At the bottom of the terminal window, there is a status bar with the text "MA B MW" and "03/022". Below the terminal window, there is a message box that says "1902 - Session successfully started".

Library Level

Session B - [24 x 80]

File Edit View Communication Actions Window Help

Display Spooled File

File : QPEZDISK Page/Line 4/1
 Control : Columns 1 - 78
 Find :
 *...+...1...+...2...+...3...+...4...+...5...+...6...+...7...+...

Disk Space Report

5761SS1 V6R1M0 080215

Library	Owner	% of Disk	Size in 1000 bytes	Library Information Last Change	Last Use	D
SVPRD2TST	VAIGROUP	1.76	17161642.0	03/26/12	03/26/12	S
R36FILES	VAIGROUP	.81	7920349.2	11/02/13	11/03/13	S
TSTFILES	VAIGROUP	.76	7400800.3	05/30/13	08/08/13	T
RES	VAIGROUP	.74	7186464.8	10/30/13	10/30/13	
R36F020711	VAIGROUP	.67	6517284.9	08/09/11	11/01/11	
QSPL	QSPL	.40	3935539.2	11/03/13	11/03/13	S
CWMPPGM	PETEM	.27	2660261.9	08/09/11		H
QSYS	QSYS	.23	2256136.7	11/03/13	11/03/13	S
QSYSDIR	QSYS	.22	2187878.4	09/29/13	11/03/13	
QGPL	QSYS	.20	1908817.9	11/03/13	11/03/13	G
QWEBQRY76	QSYS	.17	1633198.1	08/09/11	11/02/13	

F3=Exit F12=Cancel F19=Left F20=Right F24=More keys More...

MÁ B MW 03/022

1902 - Session successfully started

Objects in QSYS Larger Than 1 MB

Report on QSYS

Session A - [24 x 80]

File Edit View Communication Actions Window Help

Display Spooled File

File : QPEZDISK Page/Line 4/2
 Control : Columns 1 - 78
 Find :
 *...+...1...+...2...+...3...+...4...+...5...+...6...+...7...+...
 5722SS1 V5R4M0 060210

Library/ Object	Type	Owner	% of Library	Library and Objects Informat Size in 1000 bytes	Last Change	Las Use
QSYS	*LIB	QSYS		1966166.5	03/11/07	03/
QADBIFLD	*FILE	QSYS	7.94	156172.3	03/11/06	03/
QILOMAIN	*PGM	QSYS	1.59	31174.7	02/26/07	
QCZPXLC	*PGM	QSYS	.96	18960.4	02/26/07	
QADBIATR	*FILE	QSYS	.91	17883.1	03/11/06	02/
QADBILFI	*FILE	QSYS	.86	16818.2	03/11/06	02/
QPZA004747	*PGM	QSYS	.65	12861.4	02/26/07	
QADBIREL	*FILE	QSYS	.64	12619.8	02/26/07	02/
QTQIINIT	*SRVPGM	QSYS	.63	12480.5	02/26/07	07/
QSQPDTBL	*PGM	QSYS	.59	11673.6	02/26/07	
QCZPXLCN1	*PGM	QSYS	.58	11423.7	02/26/07	
QPZA005069	*SRVPGM	QSYS	.57	11169.8	02/26/07	02/

More...

F3=Exit F12=Cancel F19=Left F20=Right F24=More keys

MA a 03/024

I902 - Session successfully started

All Files Over 100 MB

Session A - [24 x 80]

File Edit View Communication Actions Window Help

Customize Object Report AS400
03/17/07 19:58:39

Information collected : 03/11/07 20:38:28

Type choices below, then press Enter.

Objects and object types to include:

Objects	<u>*ALL</u>	Name, generic*, *ALL
Object types	<u>*FILE</u>	Name, *ALL

Size of smallest object 99999 Size in 1000 bytes
(1=1000)

F1=Help F3=Exit F5=Refresh F12=Cancel More . . .

MA a 09/040

I902 - Session successfully started

All Files Over 100 MB (cont.)

Session B - [24 x 80]

File Edit View Communication Actions Window Help

Display Spooled File

File : QPEZDISK Page/Line 4/1
 Control : Columns 1 - 78
 Find :
 *...+...1...+...2...+...3...+...4...+...5...+...6...+...7...+...

Disk Space Report

5761SS1 V6R1M0 080215

Object	Library	Type	Owner	% of Disk	Specific Object Information Size in 1000 bytes	Last Changed
SV_PRODF	SVPRD2TST	*FILE	VAIGROUP	.74	7219994.6	03/
SV_TESTF	SVPRD2TST	*FILE	VAIGROUP	.71	6915907.6	03/
SV_TSFILES	RES	*FILE	VAIGROUP	.60	5815427.1	03/
SV_PRODM	SVPRD2TST	*FILE	VAIGROUP	.16	1535139.8	03/
SV_TESTM	SVPRD2TST	*FILE	VAIGROUP	.15	1490575.4	03/
VARGLMP	R36FILES	*FILE	VAIGROUP	.14	1325473.8	11/
SV_TSMODSD	RES	*FILE	VAIGROUP	.13	1285054.5	03/
VARGLMP	TSTFILES	*FILE	VAIGROUP	.12	1191252.0	03/
VARGLMP	R36F020711	*FILE	VAIGROUP	.11	1079984.1	08/
QPZ1DIRPRD	QWEBQRY76	*FILE	PETEM	.09	851533.8	08/
VSAANAL	R36FILES	*FILE	VAIGROUP	.07	676470.8	11/

F3=Exit F12=Cancel F19=Left F20=Right F24=More keys More...

MA B MW 03/022

1902 - Session successfully started

Folders Not the IFS

Session A - [24 x 80]

File Edit View Communication Actions Window Help

Customize Folder Report AS400

Information collected : 03/11/07 20:38:28 03/17/07 19:09:19

Type choices below, then press Enter.

Include information about documents in folders Y Y=Yes, N=No

Folders and documents to include:

Folders *ALL Name, generic*, *ALL

Documents *ALL Name, generic*, *ALL

Size of smallest document . . . 0 Size in 1000 bytes (1=1000)

Sort by 1 1=Size
2=Owner name
3=Date last changed
4=Folder/document name
Bottom

F1=Help F3=Exit F5=Refresh F12=Cancel

MR a 09/040

I902 - Session successfully started

Get the Directory Information

- The Retrieve Directory Information (RTVDIRINF) command is used to collect attributes for directories and files in the Integrated File System. The collected information is stored in database files that are named using the information file prefix specified by the INFFILEPFX parameter. The files are created in the library specified by the INFLIB parameter, defaults to QUSRSYS.
- You will want to run this in batch.
- You can run the Print Directory Information (PRTDIRINF) command to print reports using the retrieved directory information.

Get the Directory Information (cont.)

Retrieve Directory Information (RTVDIRINF) Level: 2

Type choices, press Enter.


```
Directory . . . . . /_____
Directory subtree . . . . . *ALL *ALL, *NONE
Information file prefix . . . . *GEN Name, *GEN
Information library . . . . . QUSRSYS Name
```

F3=Exit F4=Prompt F5=Refresh F12=Cancel F13=How to use this display
F24=More keys

Bottom

Print Directory Information

Print Directory Information (PRTDIRINF)

Type choices, press Enter.

Type of report	> <u>*DIR</u>	*DIR, *OBJ, *OWN
Information file prefix	<u>*LAST</u>	Name, *LAST
Information library	<u>*LAST</u>	Name, *LAST
Directory subtree	<u>*ALL</u>	*ALL, *NONE

Bottom

F3=Exit F4=Prompt F5=Refresh F12=Cancel F13=How to use this display
F24=More keys

Directory: Size, Number, Subdirectories

Session A - [24 x 80]

File Edit View Communication Actions Window Help

Display Spooled File

File : QPEZDIR Page/Line 3/14
 Control : W22 Columns 22 - 99
 Find

...+...3...+...4...+...5...+...6...+...7...+...8...+...9...+...
 stream files type 2 0
 objects being journaled 0
 stream file with sever digital signatures 0
 files checked out 0

/QOpenSys/QIBM/ProdData/OS400

	Number of
	Objects
this directory	2
objects in this directory and subdirectories	2210
storage freed files	0
local files	1
hidden files	0
stream files type 2	0
objects being journaled	0
stream file with sever digital signatures	0
	More...

F3=Exit F12=Cancel F19=Left F20=Right F24=More keys

MA a 03/022

I902 - Session successfully started

What We'll Cover ...

- Performance Terms and Problems
- Physical Files
- Logical Files
- Programs
- Other Objects
- Performance and Expert Cache
- Basic Cleanup and Why
- Save Files, Reclaim Storage, and Spool Files
- DISKTASKs
- What to do Tomorrow
- Wrap-up

Don't Let Fear, Uncertainty, and Doubt (FUD) Stop You!

It can't be true!

You can't do it safely?

What does IBM think?

What will my BP think?

Recovery implications?

What are the alternatives?

Where to Start

Programs

Optimization – CHGPGM

Symbol Tables - CPROBJ

Compression *ALL | *OBJ

Physical Files

Reorganize - RGZPFM

Resequence - keyfile(name)

Purge, Purge, Purge

Logical Files

Access Path Sharing

Access Path Maintenance -

CHGLF

Where to Start (cont.)

Objects	Compress -	CPROBJ
	Delete	<i>ARCHIVE!!!</i>
	Clear	

Object Types	Logs	Spool Members
	Journals	Reclaim Storage
	Queues	Online Education
	Oversized Objects	

What We'll Cover ...

- Performance Terms and Problems
- Physical Files
- Logical Files
- Programs
- Other Objects
- Performance and Expert Cache
- Basic Cleanup and Why
- Save Files, Reclaim Storage, and Spool Files
- DISKTASKs
- What to do Tomorrow
- Wrap-up

7 Key Points to Take Home

- Generate a list of files on your system using the DSPFD on slide 10, and then select the largest files with deleted records as the SQL/Query criteria on slide 11. You have your files with the most deleted records, now we know which files need to be reorganized.
- When reorganizing files, don't forget that the ALWCANCEL(*YES) provides the reorganize while active function.
- Figure out which logical files can be shared by examining the keys of the logical files and creating the superset keys first and the subset keys last.

7 Key Points to Take Home (cont.)

- Use Expert Cache to have the next records in memory before you use them, by changing the paging option of the memory pool to *CALC.
- Save files are always big disk hogs; use the procedures on slides 55 and 56 to identify your culprits.
- Automate the collection of object information by setting up weekly disk collections.
- Run Reclaim Storage every 6 – 12 months to find damaged objects, identify offend objects, and reorganize the QADB* files in QSYS.

Your Turn!

Questions?

iTech
Solutions Group, LLC

How to contact me:
Pete Massiello
Email: pmassiello@itechsol.com
Twitter: PeteM59