

Customization and Use of z/VM Dirmaint

Rich Smrcina
Velocity Software, Inc
VM Workshop – July, 2011
SHARE Summer Orlando – August, 2011

SHARE Session **9885** – August 8, 2011

- **What is Dirmaint?**
- **Dirmaint Advantages**
- **Finishing the Install**
- **Set Up Configuration Files**
- **Command Entry**
- **Common Tasks**

What is Dirmaint?

- **Pre-installed, priced, optional feature of z/VM**
- **CMS application that manages the directory**
- **Provides multiple interfaces**
 - Primarily a command interface
 - Full screen – field entry
 - Program driven
 - REXX
 - SMAPI

Dirmaint Advantages

- **Installed and Maintained with z/VM**
 - RSU service delivered and installed with service stream
- **Most commands to maintain the directory mimic regular directory statements**
- **Completing the install is simple and well documented**
- **Automated disk allocation eliminates costly mistakes**
 - Not using a current diskmap +
 - Allocating a minidisk = potential disaster

Finishing Dirmaint install

- **A few steps remaining before full use**
- **Chapter 4 in “z/VM: Getting Started With Linux on System z”**
 - Enable Dirmaint
 - Change service machine passwords
 - Set up configuration files *
 - Import current user directory
 - Put Dirmaint into production
 - Start Dirmaint

Set up Configuration Files

- **Three types of primary configuration files**
- **CONFIGxx DATADVH**
 - Configuration control keyword parameters
- **AUTHFOR CONTROL**
 - User command authorization
- **EXTENT CONTROL**
 - Minidisk allocation/boundaries

Set up Configuration Files

- **CONFIGxx DATADVH**
 - Dirmaint configuration override file(s)
 - xx=one or two EBCDIC characters
 - Processed in reverse EBCDIC sequence
 - Numbers before letters, 99-0 (zero-blank), Z9-AA
 - Standard CMS filemode search used across minidisks
 - CONFIG DATADVH is processed last
 - The default list of all keyword values
 - Should not ever be modified, always use an override
 - Contains keyword values controlling the function of Dirmaint

Set up Configuration Files

- **AUTHFOR CONTROL**

- Contains a list of IDs that can issue Dirmaint commands for other IDs and the privileges available to them
 - EG: USERA can issue commands against the directory of USERB
- Resides as a file under Dirmaint's control
- Maintained by AUTHFOR and DROPFOR commands

```
*TARGETI  ORIGUSER  ORIGNODE  CMDL  CMDSETS
ALL MAINT * 140A  ADGHMOPS
ALL MAINT * 150A  ADGHMOPS
```


Set up Configuration Files

- **AUTHFOR CONTROL**
 - Adding/Removing user authorizations
 - Via command
 - Dirmaint AUTHFOR and DROPFOR
 - Editing the file
 - Get a copy from Dirmaint
 - Use XEDIT to modify the file
 - Send it back to Dirmaint
 - Load the new version of the file into memory

Set up Configuration Files

- **EXTENT CONTROL**
 - Controls minidisk allocations
 - Divided into a number of sections
 - REGIONS
 - GROUPS
 - EXCLUDE
 - AUTOBLOCK
 - DEFAULTS
 - Regions and Groups will be discussed in detail

Set up Configuration Files

- **EXTENT CONTROL**

- **REGIONS**

- Defines an area on a disk device that is used for minidisk allocation
- Can be one or more parts of a volume
- Typically a full volume

```
:REGIONS.
```

*RegionId	VolSer	RegStart	RegEnd	Dev-Type	Comments
VM5RES	VM5RES	0	END	3390-03	
VM5W01	VM5W01	0	END	3390-03	
VM5W02	VM5W02	0	END	3390-03	
VM5WK1	VM5WK1	0	END	3390-03	
VM5WK2	VM5WK2	0	END	3390-03	

```
:END.
```

Set up Configuration Files

- **EXTENT CONTROL**
 - **GROUPS**
 - Collection of one or more regions
 - Forms a pool of disk space from which to allocate
 - Allocations can be first to last or rotating

```
:GROUPS.  
  *GroupName RegionList  
  VMSYSTEM (ALLOCATE ROTATING)  
  VMSYSTEM VM5RES VM5W01 VM5W02  
  LNXDSK1 (ALLOCATE ROTATING)  
  LNXDSK1 VM5WK1 VM5WK2  
:END.
```

Set up Configuration Files

- **EXTENT CONTROL**
 - **EXCLUDE** – Defines which minidisks are excluded from extent checking
 - **AUTOBLOCK** – Specifies device architecture values for each type of DASD
 - Taken from AUTOBLK DATADVH
 - **DEFAULTS** – Device capacity table
 - Taken from DEFAULTS DATADVH

Set up Configuration Files

• EXTENT CONTROL

```
:EXCLUDE.  
* USERID ADDRESS  
MAINT 012*  
SYSDUMP1 012*  
:END.  
:AUTOBLOCK.  
  * IBM supplied defaults are contained in the  
  * The following are customer overrides and s  
  *  
  *DASDType BlockSize Blocks/Unit Alloc_Unit A  
:END.  
:DEFAULTS.  
  * IBM supplied defaults are contained in the  
  * The following are customer overrides and s  
  *  
  *DASDType Max-Size  
:END.
```

```
:AUTOBLOCK.  
  *DASDType BlockSize Blocks/Unit Alloc_Unit Architecture  
 3390 512 735 1 CKD  
 3390 1024 495 1 CKD  
 3390 2048 315 1 CKD  
 3390 4096 180 1 CKD
```

```
:DEFAULTS.  
 3390-01 1113  
 3390-02 2226  
 3390-03 3339  
 3390-09 10017  
 3390-084 1084  
 3390-151 2226  
 3390-153 4365  
 3390-455 455  
 3390-568 1568  
 3390-32K 32760  
 3390-64K 65520  
 3390 1113
```

- **Import USER DIRECT**
 - Copy directory from MAINT
- **Put into production**
- **Bring up Dirmaint**
 - DVHBEGIN
- **Disconnect from Dirmaint**
- **Logon to MAINT**

Dirmaint Command Entry

- **Commands invoked using the DIRM EXEC**
- **First parameters can be a modifier**
 - TOsys | TOnode – route command to another VM network node
 - ASuser – when user with TO, issue command AS this user
 - BYuser – issue command with auth of this user (like LOGONBY)
 - FORuser – command affects named user (most common)
 - ATsys | ATnode – route command to a node in a multi-system cluster
 - If no modifier is used, command is invoked for the current user at *
- **Remainder is a Dirmaint command**

Dirmaint Command Entry

- **Dirmaint commands are similar to most directory equivalents**

*DVHAMENG	CHVaddr	DLink	IOPriori	NOTAPE	Qry	SHUTDOWN
*DVHUCENG	CLAss	DMDisk	IPL	OFFline	QUery	SPEcial
*UDVH	CLEANUP	DROPBy	IUCV	ONline	REPlace	SPOOL
?	CLONEDisk	DROPFor	Link	OPtion	REView	STAG
:ADVH	CMDisk	DROPScif	LOADDEV	PAValias	RLDCode	STATus
:HELP	CMS	DSECuser	LOCK	POOL	RLDData	STDEVopt
ACCount	COMMAND	DUMP	LOGmsg	POSIXFSRo	RLDExtn	STorage
ACIgroup	CONsole	D8ONECMD	LOGONBY	POSIXGLIs	RMDisk	SUBscribe
ACNTAdd	CP	ELink	MACHine	POSIXGROu	SATellite	SUPGLIST
ACNTDel	CPU	ENable	MAIL	POSIXINFo	SCAN	SYSaffin
Add	CRYpto	EXECDrop	MAXSPool	POSIXIUPg	SCREen	Term
AMDisk	DASDOPT	EXECLoad	MAXstorag	POSIXIWDi	SECuser	TESTpw
APPCpass	DATAmove	EXTNchk	MAXstore	POSIXOPT	SEND	TMDisk
AUTHBy	DATEForma	FILE	MDAUDit	PRIORity	SETAcnt	UNLock
AUTHFor	DEDicate	FREEExt	MDisk	PRIOset	SETClass	USEDext
AUTHLink	DEFAULTs	Get	MDPW	PRIVclass	SETCPU	USER
AUTHScif	DEFINESTa	GETCONsol	MINIOPT	PURGE	SETMach	USERMAP
AUTOlog	DIRECT	GLOBALOpt	MMDisk	PW	SETOptn	USEROPTn
BACKUP	DIRECTORY	GLObalv	NAMEsave	PW?	SETPriori	WORKUNIT
BATch	DIREDIT	HELP	NEEDPASS	PWGen	SETpw	XAUTolog
CHECK	DIRMAP	HISTory	NEWS	PWMON	SETSTAG	XCONfig
CHKsum	DISABle	INClude	NICDEF	QLog	SHARE	XSTORE
CHngid	DISTRib	INVen	NOPdata			

Dirmaint Command Entry

- **All directory entries now managed by Dirmaint**
 - Commands must be used to perform directory maintenance
 - Changes are put online immediately
 - Individual directory entries can be modified
 - GET/REPLACE
 - Wildcards can be used to affect matching virtual machines
 - MULTIUSER prefix option, MULTIUSER_VERIFICATION_EXIT
 - Changes can be batched
 - Multiple commands in a file, invoked with one execution

Dirmaint Command Entry

- **Command verification**

```
dirm for sysadmin get nolock
```

```
DVHXMT1181R Enter the current logon password of SYSADMIN at RKS2LV for  
DVHXMT1181R authentication. It will not be displayed on the  
DVHXMT1181R terminal. To exit without processing the command, just  
DVHXMT1181R press ENTER.
```

```
DVHXMT1191I Your GET request has been sent for processing.
```

- **If the user is not authorized to use Dirmaint**

```
DVHREQ2283E Userid SYSADMIN at RKS2LV is not authorized to issue the GET  
DVHREQ2283E command for SYSADMIN at *.
```

Dirmaint Authorization

- **Changing authorization**
- **Dirmaint AUTHFOR command**

```
DIRM FOR ALL AUTHFOR SYSADMIN FROM * CMDLEVEL 140A CMDSET ADGHMOPS  
DIRM FOR ALL AUTHFOR SYSADMIN FROM * CMDLEVEL 150A CMDSET ADGHMOPS
```

- Or by editing the file
 - Get a copy from Dirmaint
- ```
DIRM SEND AUTHFOR CONTROL
```
- Use XEDIT to modify the file
  - Send it back to Dirmaint

```
DIRM FILE AUTHFOR CONTROL
```

- Load the new version of the file into memory

```
DIRM RLDCODE
```

# Dirmaint Command Entry

- Password required for each Dirmaint command entered

```
dirm needpass no
```

```
DVHXMT1181R Enter the current logon password of SYSADMIN at RKS2LV for
DVHXMT1181R authentication. It will not be displayed on the
DVHXMT1181R terminal. To exit without processing the command, just
DVHXMT1181R press ENTER.
```

```
DVHXMT1191I Your NEEDPASS request has been sent for processing.
```

```
Ready; T=0.04/0.05 13:08:57
```

```
DVHREQ2288I Your USEROPTN request for SYSADMIN at * has been accepted.
```

```
DVHBIU3450I The source for directory entry SYSADMIN has been updated.
```

```
DVHBIU3456I Object directory update is not required for this source
```

```
DVHBIU3456I update.
```

```
DVHREQ2289I Your USEROPTN request for SYSADMIN at * has completed;
```

```
DVHREQ2289I with RC = 0.
```

- Dirmaint commands now execute without intervention

# Dirmaint Command Entry

- **Commands typically return data in the RDR**

```
dirm for sysmaint
```

```
DVHXMT1191I Your
```

```
Ready; T=0.03/0.0
```

```
DVHREQ2288I Your
```

```
DVHGET3305I Ent
```

```
RDR FILE 0002 SE
```

```
DVHREQ2289I Your
```

```
DVHREQ2289I = 0
```

```
0002 PEEK A0 V 80 Trunc=80 Size=12 Line=0 Col=1 Alt=0
```

```
File SYSMAINT DIRECT from DIRMAINT at RKS2LV Format is NETDATA.
```

```
* * * Top of File * * *
```

```
USER SYSMAINT SYSMAINT 32M 32M ABCDEFG
```

```
INCLUDE IBMDFLT
```

```
AUTOLOG AUTOLOG1 OP1 MAINT
```

```
ACCOUNT 1 SYSPROG
```

```
MACH ESA
```

```
IPL 190
```

```
LINK MAINT 123 123 RR
```

```
LINK MAINT 191 192 RR
```

```
*
```

```

```

```
*
```

```
*DVHOPT LNK0 LOG1 RCM1 SMS0 NPW1 LNGAMENG PWC20110223 CRC6"
```

```
* * * End of File * * *
```

```
1= Help 2= Add line 3= Quit 4= Tab 5= Clocate 6= ?/Change
```

```
7= Backward 8= Forward 9= Receive 10= Rgtright 11= Spltjoin 12= Cursor
```

```
====>
```

```
X E D I T 1 File
```

# Dirmaint Command Entry

- Another way to

```
dirm for sysmaint review
DVHXMT1191I Your REVIEW
Ready; T=0.02/0.03 14:1
DVHREQ2288I Your REVIEW
RDR FILE 0004 SENT FROM
DVHREQ2289I Your REVIEW
DVHREQ2289I = 0.
```

- PEEK the RDR

```
USER SYSMANT XXXXXXXX 32M 32M ABCDEFG
DVHRXV3355I The following records are included from profile: IBMDFLT
PROFILE IBMDFLT
SPOOL 000C 2540 READER *
SPOOL 000D 2540 PUNCH A
SPOOL 000E 1403 A
CONSOLE 009 3215 T
LINK MAINT 0190 0190 RR
LINK MAINT 019D 019D RR
LINK MAINT 019E 019E RR
LINK MAINT 0402 0402 RR
LINK MAINT 0401 0401 RR
LINK MAINT 0405 0405 RR
*

*DVHOPT LNK0 LOG1 RCM1 SMS0 NPW1 LNGAMENG PWC20110223 CRCE¼
DVHRXV3355I The preceding records are included from profile: IBMDFLT
AUTOLOG AUTOLOG1 OP1 MAINT
ACCOUNT 1 SYSPROG
MACH ESA
IPL 190
LINK MAINT 123 123 MR
LINK MAINT 191 192 RR
*

*
*DVHOPT LNK0 LOG1 RCM1 SMS0 NPW1 LNGAMENG PWC20110223 CRCç"
DVHREV3356I The following are your user option settings:
DVHREV3356I Links DISABLED Logging ON RcvMsg ON Smsg OFF NeedPW ON
DVHREV3356I Lang AMENG
```

# A Few Common Dirmaint Tasks

- **Changing Storage**
- **Adding/Removing a LINK**
- **Creating a disk map**
- **Adding a Minidisk**
- **Adding Logonby entries**
- **Changing users password**


# Changing Storage

- **The STORAGE command can be used to query or change a STORAGE value on the USER statement**

```
dirm for sysadmin storage ?
```

```
DVHXMT1191I Your STORAGE request has been sent for processing.
```

```
Ready; T=0.02/0.03 20:06:57
```

```
DVHREQ2288I Your STORAGE request for SYSADMIN at * has been accepted.
```

```
DVHSTO3207I SYSADMIN currently has a maxstorage value of 16M and a
```

```
DVHSTO3207I default storage value of 16M.
```

```
DVHREQ2289I Your STORAGE request for SYSADMIN at * has completed; with
```

```
DVHREQ2289I RC = 0.
```

```
dirm for sysadmin storage 24m
```

```
DVHXMT1191I Your STORAGE request has been sent for processing.
```

```
Ready; T=0.02/0.03 20:11:07
```

```
DVHREQ2288I Your STORAGE request for SYSADMIN at * has been accepted.
```

```
DVHSTO3213E Your current maximum storage size is 16M, your requested
```

```
DVHSTO3213E amount was 24M. Your request can not be satisfied.
```

```
DVHREQ2289E Your STORAGE request for SYSADMIN at * has failed; with RC =
```

```
DVHREQ2289E 3213.
```

# Changing Storage

- **Must change the MAXSTORE value before the STORAGE value**

```
dirm for sysadmin maxstor 24m
```

```
DVHXMT1191I Your MAXSTORE request has been sent for processing.
```

```
Ready; T=0.02/0.03 20:18:01
```

```
DVHREQ2288I Your MAXSTORE request for SYSADMIN at * has been accepted.
```

```
DVHBIU3450I The source for directory entry SYSADMIN has been updated.
```

```
DVHBIU3423I The next ONLINE will take place via Diagnose 84.
```

```
DVHBIU3428I Changes made to directory entry SYSADMIN have been placed
```

```
DVHBIU3428I online.
```

```
DVHREQ2289I Your MAXSTORE request for SYSADMIN at * has completed;
```

```
DVHREQ2289I with RC = 0.
```

```
dirm for sysadmin storage 24m
```

```
DVHXMT1191I Your STORAGE request has been sent for processing.
```

```
Ready; T=0.02/0.03 20:20:41
```

```
DVHREQ2288I Your STORAGE request for SYSADMIN at * has been accepted.
```

```
DVHBIU3450I The source for directory entry SYSADMIN has been updated.
```

```
DVHBIU3423I The next ONLINE will take place via Diagnose 84.
```

```
DVHBIU3428I Changes made to directory entry SYSADMIN have been placed
```

```
DVHBIU3428I online.
```

```
DVHREQ2289I Your STORAGE request for SYSADMIN at * has completed; with
```

```
DVHREQ2289I RC = 0.
```

# Changing Storage

- **Check the change with the STORAGE and GET commands**

```
dirm for sysadmin storage ?
```

```
DVHXMT1191I Your STORAGE request has been sent for processing.
```

```
Ready; T=0.02/0.03 20:27:43
```

```
DVHREQ2288I Your STORAGE request for SYSADMIN at * has been accepted.
```

```
DVHSTO3207I SYSADMIN currently has a maxstorage value of 24M and a
```

```
DVHSTO3207I default storage value of 24M.
```

```
DVHREQ2289I Your STORAGE request for SYSADMIN at * has completed; with
```

```
DVHREQ2289I RC = 0.
```

```
dirm for sysadmin get noload
```

```
USER SYSADMIN SYSADMIN 24M 24M G
```

```
ACCOUNT SYSTEMS
```

```
IPL CMS
```

```
MACH ESA
```

```
CONSOLE 0009 3215
```

```
SPOOL 000C 2540 READER *
```

# Add/Remove a LINK

- Specify the LINK command exactly as it is in the directory when adding a LINK

```
dirm for sysadmin link maint 193 193 rr
```

```
DVHXMT1191I Your LINK
Ready; T=0.02/0.03 20
DVHREQ2288I Your LINK
DVHBIU3450I The source
DVHBIU3424I The next
DVHBIU3428I Changes
DVHBIU3428I online.
DVHREQ2289I Your LINK
DVHREQ2289I 0.
```

```
USER SYSADMIN SYSADMIN 24M 24M G
ACCOUNT SYSTEMS
IPL CMS
MACH ESA
CONSOLE 0009 3215
SPOOL 000C 2540 READER *
SPOOL 000D 2540 PUNCH A
SPOOL 000E 1403 A
LINK MAINT 0190 0190 RR * CMS SYSTEM DISK
LINK MAINT 019E 019E RR * PRODUCT CODE DISK
LINK 5VMRAC40 029E 029E RR
LINK 5VMRAC40 0505 0505 RR
LINK 5VMRAC40 0191 0192 RR
LINK RACFVM 0305 0305 RR
LINK MAINT 0193 0193 RR
MDISK 0191 3390 2149 001 VM5RES MR READ WRITE MULTIPLE
```

# Add/Remove a LINK

- **No change LINK command**
- **Any change to the LINK requires it to be deleted and re-added**
- **Specify DELETE for the link mode to remove the link**

```
dirm for sysadmin link maint 193 193 delete
```

```
DVHXMT1191I Your LINK request has been sent for processing.
```

```
Ready; T=0.02/0.03 21:31:34
```

```
DVHREQ2288I Your LINK request for SYSADMIN at * has been accepted.
```

```
DVHBIU3450I The source for directory entry SYSADMIN has been updated.
```

```
DVHBIU3424I The next ONLINE will take place immediately.
```

```
DVHBIU3428I Changes made to directory entry SYSADMIN have been placed
```

```
DVHBIU3428I online.
```

```
DVHREQ2289I Your LINK request for SYSADMIN at * has completed; with RC =
```

```
DVHREQ2289I 0.
```

# Creating a Disk Map

- **Traditionally used as a way to find available space**
  - With the DISKMAP EXEC
- **Dirmaint provides a set of commands to produce information related to disk usage**
  - DIRM DIRMAP
  - DIRM FREEEXT
  - DIRM USEDEXT

# Creating a Disk Map

- DI

| ----- | | | | | | | | |
|-------|--------|------|-----------|------|---|------|------|----------|
| 0 | VM5WK1 | 3390 | \$ALLOC\$ | 0A04 | * | 0 | 0 | 1 |
| | | | | | | 1 | 165  | 165 Gap  |
| | | | SFSZVPS | 0191 | * | 166  | 205  | 40 |
| | | | SFSZVPS | 0307 | * | 206  | 210  | 5 |
| | | | SFSZVPS | 0302 | * | 211  | 225  | 15 |
| | | | SFSZVPS | 0301 | * | 226  | 235  | 10 |
| | | | SFSZVPS | 0303 | * | 236  | 250  | 15 |
| | | | SFSZVPS | 0304 | * | 251  | 255  | 5 |
| | | | | | | 256  | 499  | 244 Gap  |
| | | | RSSERV1 | 0191 | * | 500  | 569  | 70 |
| | | | RSSERV1 | 0302 | * | 570  | 584  | 15 |
| | | | RSSERV1 | 0301 | * | 585  | 644  | 60 |
| | | | RSSERV1 | 0303 | * | 645  | 659  | 15 |
| | | | RSSERV1 | 0304 | * | 660  | 709  | 50 |
| | | | RSSERV1 | 0305 | * | 710  | 1709 | 1000 |
| | | | MAINT | 0500 | * | 1710 | 2509 | 800 |
| | | | ZPRO | 0391 | * | 2510 | 2514 | 5 |
| | | | SFSZVPS | 0305 | * | 2515 | 3014 | 500 |
| | | | | | | 3015 | 3338 | 324 Gap  |
| | | | \$END\$ | 0A04 | * | 3339 | 3339 | 1 |
| ----- | | | | | | | | |
| 0 | VM5WK2 | 3390 | \$ALLOC\$ | 0A05 | * | 0 | 0 | 1 |
| | | | RSSERV1 | 0306 | * | 1 | 1000 | 1000 |
| | | | SFSZVPS | 0306 | * | 1001 | 1500 | 500 |
| | | | | | | 1501 | 3338 | 1838 Gap |
| | | | \$END\$ | 0A05 | * | 3339 | 3339 | 1 |

# Adding a Minidisk

- Can still perform manual allocation with Dirmaint

```
dirm for sysadmin amdisk 199 x autog 20 vmsystem mr pw radm wadm madm
DVHXMT1191I Your AMDISK request has been sent for processing.
```

- Ready; T=0.02/0.03 08:06:08

```
DVHREQ2288I Your AMDISK request for SYSADMIN at * has been accepted.
DVHSCU3541I Work unit 27080609 has been built and queued for processing.
DVHSHN3541I Processing work unit 27080609 as MAINT from RKS2LV,
DVHSHN3541I notifying MAINT at RKS2LV, request 200 for SYSADMIN sysaffin
DVHSHN3541I *; to: AMDISK 0199 XXXX AUTOG 20 VMSYSTEM MR PWS XXXX XXXX
```

- DVHSHN3541I XXXX

```
DVHBIU3450I The source for directory entry SYSADMIN has been updated.
```

```
DIRM DVHDRC3428I Changes made to directory entry SYSADMIN have just been
DVHDRC3428I placed online.
```

```
DVHSHN3430I AMDISK operation for SYSADMIN address 0199 has finished
DVHSHN3430I (WUCF 27080609).
```

```
DVHREQ2289I Your AMDISK request for SYSADMIN at * has completed; with RC
DVHREQ2289I = 0.
```


# Adding a Minidisk

- From **EXTENT CONTROL**

```
VMSYSTEM (ALLOCATE ROTATING)
VMSYSTEM VM5RES VM5W01 VM5W02
```

- Minidisk confirmed with **DIRMAP**

| | | | | | | | |
|--------|------|-----------------|-------------|---|-------------|-------------|--------------|
| 0----- | | | | | | | |
| VM5PG1 | 3390 | \$PAGE\$ | 0A03 | * | 0 | 1113 | 1114 |
| | | .PAGE. | 0127 | * | 1 | 3338 | 3338 |
| 0----- | | | | | | | |
| VM5RES | 3390 | \$ALLOC\$ | 0A01 | * | 0 | 0 | 1 Overlap |
| | | MAINT | 0123 | * | 0 | 3338 | 3339 Overlap |
| | | SYSDUMP1 | 0123 | * | 0 | 3338 | 3339 Overlap |
| | | .DRCT. | 0123 | * | 1 | 20 | 20 Overlap |
| | | \$DIRECT\$ | 0A04 | * | 1 | 20 | 20 |
| | | \$SYSCKP\$ | 0A06 | * | 21 | 29 | 9 |
| | | \$SYSWRM\$ | 0A07 | * | 30 | 38 | 9 |
| | | MAINT | 0CF1 | * | 39 | 158 | 120 |
| | | MAINT | 0CF2 | * | 159 | 278 | 120 |
| | | ..... | | | | | |
| | | MAINT | 049B | * | 899 | 1298 | 400 |
| | | MAINT | 051D | * | 1299 | 1324 | 26 |
| | | <b>SYSADMIN</b> | <b>0199</b> | * | <b>1325</b> | <b>1344</b> | <b>20</b> |
| | | MAINT | 0990 | * | 1925 | 1984 | 60 |

# Adding a Minidisk

- This method
  - Parallel
  - An easier
- DIRM FOR**

```
-----DirMaint AMDISK-----
To add a new minidisk to a user definition, fill in the following:
 Minidisk Address ==> 199 Device Type ==> 3390
Fill in one of the following rows:
 Explicit Start ==> Size ==> Volser ==>
 AUTOV Size ==> Volser ==>
 VBLK Blksize ==> Blocks ==> Volser ==>
 AUTOG Size ==> 20 Grpname ==> VMSYSTEM
 GBLK Blksize ==> Blocks ==> Grpname ==>
 AUTOR Size ==> Region ==>
 RBLK Blksize ==> Blocks ==> Region ==>
 T-DISK Size ==>
 TBLK Blksize ==> Blocks ==>
 V-DISK Size ==>
 VDBS Blksize ==> Blocks ==>
 DEVNO Real Device Number ==>
Optionally fill in:
 Link Mode ==> MR
 BLKSIZE ==> LABEL ==>
 PWS Read ==> Write ==> Multi ==> (passwords)

5741-A05 (c) Copyright IBM Corporation 1979, 2008.
 1= Help 2= Prefix Operands 3= Quit 5=Submit 12=Cursor
==>

Macro-read 1 File
```

# Adding a Minidisk

- **Regardless of the method chosen**

- **Directory is up**

- **Minidisk can b**

```
USER SYSADMIN SYSADMIN 24M 24M G
ACCOUNT SYSTEMS
IPL CMS
MACH ESA
CONSOLE 0009 3215
SPOOL 000C 2540 READER *
SPOOL 000D 2540 PUNCH A
SPOOL 000E 1403 A
LINK MAINT 0190 0190 RR * CMS SYSTEM DISK
LINK MAINT 019E 019E RR * PRODUCT CODE DISK
LINK 5VMRAC40 029E 029E RR
LINK 5VMRAC40 0505 0505 RR
LINK 5VMRAC40 0191 0192 RR
LINK RACFVM 0305 0305 RR
MDISK 0191 3390 2149 001 VM5RES MR READ WRITE MULTIPLE
*

*
MDISK 0199 3390 1325 20 VM5RES MR RADM WADM MADM
```

# Adding LOGONBY Entries

- **LOGONBY is different than other commands**
  - Values specified are **ADDED** or **DELETED** from the **LOGONBY** statement
  - Use **'?'** to see current **LOGONBY** setting

```
DIRM FOR SYSADMIN LOGONBY ADD USER1
```

```
DIRM FOR SYSADMIN LOGONBY ADD USER2
```

```
USER SYSADMIN SYSADMIN 24M 24M G
ACCOUNT SYSTEMS
IPL CMS
MACH ESA
LOGONBY USER1 USER2
CONSOLE 0009 3215
SPOOL 000C 2540 READER *
```

# Changing User's Password

- **Change another user's logon password**

```
dirm pw tcpboss1
```

- DVHXMT1181R Enter the current logon password of TCPMAINT at RKS2LV for DVHXMT1181R authentication. It will not be displayed on the DVHXMT1181R terminal. To exit without processing the command, just DVHXMT1181R press ENTER.

- DVHXMT1191I Your PW request has been sent for processing.

```
Ready; T=0.04/0.04 14:47:15
```

```
DVHREQ2288I Your PW request for TCPMAINT at * has been accepted.
```

```
DVHBIU3450I The source for directory entry TCPMAINT has been updated.
```

```
DVHBIU3423I The next ONLINE will take place via Diagnose 84.
```

```
DVHBIU3428I Changes made to directory entry TCPMAINT have been placed
```

```
DVHBIU3428I online.
```

```
DVHREQ2289I Your PW request for TCPMAINT at * has completed; with RC =
```

```
DVHREQ2289I 0.
```

- z/VM V6R1 Directory Maintenance Facility Commands Reference – SC24-6188
- z/VM V6R1 Directory Maintenance Facility Tailoring and Administration Guide – SC24-6190
- z/VM Getting Started With Linux on System z - SC24-6194

# Questions?


Rich Smrcina  
Velocity Software, Inc  
[rich@velocitysoftware.com](mailto:rich@velocitysoftware.com)  
650-964-8867  
414-491-6001


PROVEN PERFORMANCE