

Tilev, Milen; Müller-Clostermann, Bruno

Research Report

CapSys: A tool for macroscopic capacity planning of IBM mainframe systems

ICB-Research Report, No. 26

Provided in Cooperation with:

University Duisburg-Essen, Institute for Computer Science and Business Information Systems (ICB)

Suggested Citation: Tilev, Milen; Müller-Clostermann, Bruno (2008) : CapSys: A tool for macroscopic capacity planning of IBM mainframe systems, ICB-Research Report, No. 26, Universität Duisburg-Essen, Institut für Informatik und Wirtschaftsinformatik (ICB), Essen

This Version is available at:

<https://hdl.handle.net/10419/58181>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

ICB

Institut für Informatik und
Wirtschaftsinformatik

Milen Tilev

Bruno Müller-Clostermann

CapSys: A Tool for Macroscopic Capacity Planning of IBM Mainframe Systems

ICB-RESEARCH REPORT

Die Forschungsberichte des Instituts für Informatik und Wirtschaftsinformatik dienen der Darstellung vorläufiger Ergebnisse, die i. d. R. noch für spätere Veröffentlichungen überarbeitet werden. Die Autoren sind deshalb für kritische Hinweise dankbar.

The ICB Research Reports comprise preliminary results which will usually be revised for subsequent publications. Critical comments would be appreciated by the authors.

Alle Rechte vorbehalten. Insbesondere die der Übersetzung, des Nachdruckes, des Vortrags, der Entnahme von Abbildungen und Tabellen – auch bei nur auszugsweiser Verwertung.

All rights reserved. No part of this report may be reproduced by any means, or translated.

Authors' Address:

Milen Tilev
Bruno Müller-Clostermann

Institut für Informatik und
Wirtschaftsinformatik (ICB)
Universität Duisburg-Essen
Universitätsstr. 9
D-45141 Essen

Milen.Tilev@icb.uni-due.de
bmc@icb.uni-due.de

ICB Research Reports

Edited by:

Prof. Dr. Heimo Adelsberger
Prof. Dr. Peter Chamoni
Prof. Dr. Frank Dorloff
Prof. Dr. Klaus Echtele
Prof. Dr. Stefan Eicker
Prof. Dr. Ulrich Frank
Prof. Dr. Michael Goedicke
Prof. Dr. Tobias Kollmann
Prof. Dr. Bruno Müller-Clostermann
Prof. Dr. Klaus Pohl
Prof. Dr. Erwin P. Rathgeb
Prof. Dr. Albrecht Schmidt
Prof. Dr. Rainer Unland
Prof. Dr. Stephan Zelewski

Contact:

Institut für Informatik und
Wirtschaftsinformatik (ICB)
Universität Duisburg-Essen
Universitätsstr. 9
45141 Essen

Tel.: 0201-183-4041

Fax: 0201-183-4011

Email: icb@uni-duisburg-essen.de

ISSN 1860-2770 (Print)
ISSN 1866-5101 (Online)

Abstract

Capacity planning for large-scale systems like mainframe installations is typically based on rather coarse historical workload data. Hence, it is advisable to employ techniques and tools that use the same “macroscopic” (high-level) view of the overall system. We follow the classic approach known from performance modelling to compose a model essentially out of two parts, the system model (or machine) and the workload model. The system model is an aggregated mainframe system model that is focussed primarily on processing resources that are given by processors of different types (i.e. general all purpose processors and processors dedicated to Java, Linux, Database and others) and their processing capacity given by scaling tables. The workload model follows the structuring given by logical partitions and is built from historical utilization data that are permanently collected during normal operation.

Based on this framework it is possible to define and improve the allocation of logical partitions to processors or processor pools. Employing the CapSys tool the designer can interactively vary the configuration of processor pools as well as the shape and intensity of the workloads to be allocated. In this report we describe background, architecture and functionality of the CapSys tool.

Keywords: Capacity Planning, Mainframes, Performance, Workload Management

Contents

- 1 INTRODUCTION 1
- 2 MAINFRAME TERMINOLOGY..... 2
- 3 SYSTEM MODEL AND WORKLOAD MODEL..... 4
- 4 TOOL ARCHITECTURE..... 8
- 5 VISUAL WORKFLOW APPROACH..... 8
- 6 WORKLOAD CONDITIONING AND ANALYSIS..... 11
- 7 RELATED WORK..... 13
- 8 CONCLUSIONS 16
- 9 REFERENCES..... 17

Table of figures

FIGURE 1: A MAINFRAME SERVER BUILT UP OF FOUR PROCESSOR POOLS.....	5
FIGURE 2: RELATION BETWEEN LPARs, WORKLOADS AND PROCESSOR POOLS	6
FIGURE 3: REQUESTED VERSUS INSTALLED CAPACITY OVER 4 WEEKS.....	7
FIGURE 4: ARCHITECTURE OF THE CAPSYS APPLICATION.....	8
FIGURE 5: CAPSYS 2.0 MAIN WINDOW	9
FIGURE 6: CONFIGURATION OF A CEC MODEL AND PROCESSOR POOLS	10
FIGURE 7: CONFIGURATION OF THE ANALYSIS TIME PERIOD	11
FIGURE 8: A FILTER EXAMPLE.....	12
FIGURE 9: OVERVIEW OF IBM'S ZPCR TOOL.....	14
FIGURE 10: TIME DEPENDENT UTILIZATION FOR AN IFL-PROCESSOR.....	15

Terms and abbreviations

Contention	IBM term for percentage of waiting units (cf. velocity)
CEC	Central Electronic Complex
COD	Capacity On Demand
CP	Central Processor
ICF	Internal Coupling Facility
IFA	Integrated Facility for Application
IFL	Integrated Facility for Linux
IRD	Intelligent Resource Director
LPAR	Logical Partition
LSPR	Large Systems Performance Reference
MIPS	Million Instructions Per Second
MSU	Million Service Units
PU	Processing Unit
RMF	Resource Measurement Facility (Monitoring Software)
SAP	System Assist Processor
SRM	System Resource Manager
Sysplex	A logical set of LPARs communicating via ICFs
QOS	Quality of Service
Velocity	IBM term for contention, also named "Execution Velocity"
WLM	Workload Manager
zAAP	z Application Assist Processor (used for Java Workload)
zIIP	z Integrated Information Processor
zPCR	IBM's Processor Capacity Reference Tool for System z
z/OS, z/VM, z/VSE	Mainframe operating systems

1 Introduction

Capacity planning for mainframe systems is traditionally a complex and time consuming task. The main contributing factors are the vast majority of workloads and the multitude of possible resource configurations, especially in the context of virtualization. The available support for managing such complex scenarios also comprises tools that employ performance models for quantitative system evaluation. Such models are either based on discrete event simulation or they use queueing networks that can be solved by analytical algorithms like MVA (Mean Value Analysis) or variations thereof (e.g. Bard-Schweitzer approximation). These techniques assume that planners have knowledge of performance parameters like arrival rates of transactions, customer populations, service demands at resources per transaction, etc. For large mainframe shops providing computing services to a large number of customers it is, however, often not possible to determine such parameters either due to security and confidentiality restrictions or simply because of the enormous system overhead in terms of processing power and data storage the required measurements would turn out. Likewise, although mainframe workloads are usually said to be rather homogeneous and rarely changing over time, often there are considerable differences depending on time of day or day of week. For instance, it is a common practice to run online transaction activities during business hours whereas reporting, data consolidation, backup or batch jobs are done at night. This results in different workload profiles for the respective time periods, which cannot be represented meaningfully by average values.

Since customer contracts in the mainframe world are often based on provision of fixed amounts of computing capacity expressed in MIPS (see chapter 2), for quality of service (QoS) and accounting purposes, installations usually measure and report periodically the amounts of consumed MIPS per customer system. Hence, these data are stored and are available for capacity planning activities, too. By summing up the resource consumptions in MIPS of all workloads, one obtains an estimate of the total resource utilization. Although rather coarse, this methodology gains practically useful results and reduces planning time and costs significantly.

Here we introduce a mainframe capacity planning technique and the associated tool CapSys that follow the aforementioned approach. The main goal of CapSys is to reduce time, costs and human effort during the planning process while still delivering the basis for reliable and practically feasible decisions with respect to risks and costs.

The rest of the report is organized as follows: In chapter 2 some concepts and notions from the mainframe world are shortly summarized. Then, in chapter 3, the underlying system model as used by CapSys is described. We provide a brief overview of the tool's architecture in chapter 4. The workflow approach of CapSys and available techniques for workload analysis, conditioning and risk and cost estimation are described in chapters 5 and 6, respectively. In chapter 7 we overview some related tools for mainframe capacity management and finally conclude our work with the conclusions in chapter 8.

2 Mainframe Terminology

Firstly, we introduce established terms from the mainframe world and provide some definitions, which reflect our view of the problem domain. One basic notion that is tightly coupled with the mainframe platform is *virtualization*, which has been introduced in the early seventies of the last century. Virtualization allows a single physical server to collocate multiple distinguished operating environments at the same time yielding better overall resource utilization and lower hardware costs. For additional information on most of the terms below, see [IBM07a].

CEC (Central Electronic Complex, also **CPC** – Central Processing Complex): This is actually just a synonym for a mainframe machine. CEC is the usual denomination for the hardware comprising a server.

LPAR (Logical Partition): A virtualized environment abstracting from all physical hardware devices of a mainframe server like processors, memory, storage, IO, etc. A LPAR accommodates a distinguished operating system instance and any applications installed within it. A LPAR can comprise various types of *workloads* (see chapter 3) capable of running on different *specialty engines* (e.g. *zAAP* and *zIIP* processors). Depending on its configuration a single CEC can provide computing services simultaneously to many LPARs, currently up to some dozens.

Sysplex: A logical set of LPARs capable of communicating with each other and fulfilling given tasks in collaboration. In order to exchange data and messages within the sysplex, the LPARs utilize special *coupling facilities* (called *ICF*).

IRD Cluster (Intelligent Resource Director): Another type of logical LPAR set allowing balanced resource sharing by multiple LPARs on the same CEC. IRD clusters take advantage of the z/OS WorkLoad Manager (WLM) capable of dynamically (re-)assigning CPU and IO resources to different LPARs depending on their current needs and the overall QoS policies.

LPAR Group: A set of LPARs, which can be assigned a common capacity limit with respect to consumption of processing time. Each individual LPAR, however, can request processing power up to the specified limit. LPAR groups are e.g. suitable in cases where a customer maintains more than one LPAR but orders a certain capacity for all his systems as a whole.

Engine Type: Modern IBM mainframes (zSeries, System z9 and above) can contain several different types of processing units (PUs = processors). Each of these types provides generally a monetary advantage in conjunction with a given specific type of workload running on it. Physically, the processors of the various types are identical – the only difference is the microcode they are equipped with. Currently, IBM offers the following engine types:

- *CP* (Central Processor): General purpose processor capable of running every type of workload. In order to avoid the high license costs for software products running on them, the common application of CPs is the execution of proprietary software products or operating systems like z/OS, z/VSE, etc.
- *ICF* (Internal Coupling Facility): A special type of processing unit specifically tailored for interconnecting several LPARs within a Sysplex.
- *IFL* (Integrated Facility for Linux): A processor type suitable for running LPARs containing zLinux operating systems at low cost.
- *zAAP* (z Application Assist Processor, also called *IFA* – Integrated Facility for Applications): A zAAP is used for offloading Java workloads from the general purpose PUs and thus reducing the resulting license costs for Java applications. LPARs, which utilize zAAPs, need also at least one CP in order to execute the operating system and any other non-Java code.
- *zIIP* (z Integrated Information Processor): Another specialty engine used for offloading database related workloads (especially IBM DB2) from the CPs. As with zAAP, LPARs need additionally at least one CP for running the remaining operating system's and other programs' code.

Processor Pool: A group of physical processors of a certain type. A processor pool can be either *shared*, which means it offers computing capacity for multiple workloads simultaneously, or *dedicated*, thus allowing only a single workload to run on it.

MIPS (Million Instructions Per Second): Probably the most common though unfortunately inaccurate performance and capacity measure for mainframes. It is typically used in customer contracts when defining the amount of computing services to be provided. Each PU is said to offer a model-specific MIPS value and groups of several PUs provide also a certain

amount of MIPS. Different organizations (IBM included) deliver MIPS tables indicating approximately the amount of MIPS depending on type and number of PUs. Although actually a throughput measure, MIPS are commonly used to express system utilization in terms of MIPS a certain workload consumes per time interval related to the amount of MIPS the system provides.

MSU (Million Service Units): Contemporarily, this is not a real performance measure anymore. In the past, MSUs were related to the instruction capacity of a certain mainframe model. However, nowadays it is rather used as a high-level financial rating for a specific hardware configuration on the one hand and for the resource consumption of an installed software instance on the other hand. Thus, MSUs have a direct impact on hardware and software licensing and all related costs.

3 System Model and Workload Model

We follow the classic approach known from performance modelling to compose a model out of two parts, the system model (or machine) and the workload model. The system model is an aggregated mainframe system model reflecting a subset of the virtualization capabilities of the contemporary mainframe platform. This model concentrates primarily on processing resources and omits memory- and IO-related aspects. The components are *mainframe servers* (CECs), *processing units* (PUs), *processor pools*, and *logical partitions* (LPARs). LPARs are closely related to the workload model to be described later.

Mainframe servers are top-level elements characterized by manufacturer models, which determine the number of general purpose PUs a CEC contains. Additionally to those general purpose PUs, a server can also contain other types of PUs up to a certain limit.

On the next layer of our system model a CEC is divided into a set of processor pools. Each pool is made up of a number of either shared or dedicated PUs of the same type. Hereby, the restriction applies that a CEC cannot contain more than one shared pool of a certain type. There are no restrictions on the number of processor pools within a CEC; however, due to the limited number of PUs, in practice a server usually has less than ten pools. Each processor pool is said to deliver a certain processing capacity in MIPS (the *installed capacity*) resulting from the number and type of PUs it contains as well as from the manufacturer model of the CEC. Fig. 1 shows an example for a server configuration.

Figure 1: A mainframe server built up of four processor pools

LPARs are assigned to CECs as result of capacity planning decision processes. Several LPARs can be grouped together to build a sysplex or an IRD cluster. LPARs belonging to such a grouping are naturally to be allocated on the same CEC. However, to fulfill required business objectives it may be necessary to split or disassemble some of those predefined groups in order to achieve the desired goals. Therefore, our framework currently doesn't conduct restrictions of having all LPARs of a certain sysplex or IRD cluster on the same machine. However, it does track memberships of LPARs within such groups and allows related capacity planning tasks to be carried out (e.g. easily finding and assigning all LPARs within a sysplex to the same CEC).

LPARs themselves comprise one or more workloads. Throughout this report we use the term *workload* in a slightly different way as in the common system modeling terminology. Therefore, we provide a definition for it in the current context and integrate it with our system model: A workload represents a time series of utilization data measured in MIPS caused by a LPAR on a specific type of processor pool. The type of a workload corresponds to the type of PUs within the assigned processor pool.

Thus, in our framework the workload models are external representations of an LPAR's performance related behavior and do *not* describe the work to be carried out (described e.g. by an arrival process or number of transactions or customers within the system).

A LPAR can have at most one workload of a given type. However, it can contain certain legal combinations of differently typed workloads. For a better understanding of those valid com-

binations, we further divide the types of workloads (and thus the types of PUs and processor pools) into two categories:

- *Main Types*: general purpose (CP), Linux (IFL) and coupling facility (ICF)
- *Supplementary Types*: Java (zAAP) and DB2 (zIIP).

A LPAR must always have exactly one main type of workload. If the main workload type is not coupling facility (ICF), than the LPAR can additionally have up to one workload of each supplementary type. Fig. 2 shows a valid example of a LPAR comprising three workloads assigned to three different processor pools.

Figure 2: Relation between LPARs, workloads and processor pools

Moreover, all workloads of an LPAR must be associated exclusively to either shared or otherwise dedicated pools. Thus, it is not possible for an LPAR to have e.g. a general purpose workload assigned to a shared and a Java workload assigned to a dedicated pool.

Workloads are characterized by a time series of utilization data in MIPS over a specified time period. Figure 3 shows a workload behaviour derived from empirical data as an example how workloads vary over time. The available capacity for the logical partitions is displayed by the horizontal broken line; the limit is defined by a contract between customer and provider and is here set to 1600 MIPS.

The curve in Figure 3 shows the consumed capacity (in MIPS) for a set of LPARs over one month. The variations due to daily and weekly seasonal effects are obvious.

Figure 3: Requested versus installed capacity over 4 weeks

Additionally, each workload is associated with an *ordered* amount of MIPS, i.e. the amount of computing capacity they require. In the mainframe world this is a common way to negotiate capacity contracts between customers and system providers. In many cases it is reflected in a CEC's hardware configuration, where the ordered amount of MIPS defines the guaranteed capacity an LPAR should always get (indicated by the number of assigned processing units and – in case of LPARs running on shared pools – the so-called *LPAR weight*). Thus, the ordered MIPS represent a way of specifying a service level for an LPAR's (or a workload's) computing time. However, this service level is a rather stringent one: as it is defined in terms of always guaranteed capacity, no violations of this level are allowed at any time.

A straight-forward approach to capacity planning could use the exact ordered amounts as described above for sizing a concrete installation. As a result, a processor pool would provide at least as much capacity in MIPS as the total sum of all ordered MIPS. However, as in practice LPARs usually don't use the entire amount of ordered MIPS most of their operational time, this approach will often lead to oversized CEC capacities. A better strategy would be rather to assign capacity guarantees based on the workloads' actual resource consumptions. In this case multiplex gains may be achieved as known from many other areas, like e.g. the field of network capacity planning. Therefore, it is essential to analyse the workloads' utilization devolution and estimate meaningful values for the guaranteed capacity and the resulting LPAR weights – on the one hand not too large in order not to waste expensive capacity and on the other hand not too small so that LPARs are not negatively affected in their processing needs. CapSys concentrates mainly on helping the capacity planner to achieve this goal.

4 Tool Architecture

CapSys 2.0 is built of up to three parts (cf. figure 4): a *relational database backend* storing the data used for capacity evaluations, the *CapSys application server* essentially handling incoming requests for data, and the *graphical frontends* displaying the data and allowing for user interactions. CapSys is entirely implemented in Java and thus available for various platforms.

Figure 4: Architecture of the CapSys application

The database back-end gets periodically updated with recent information about installed CECs and LPARs and their utilization data (measured in MIPS) from all available data center locations of our provider-partner. When finishing the implementation of the CapSys-Tool we had access to system utilization data of approximately two years for each LPAR. CapSys 2.0 uses those historical data as well as some of the functionality concentrated on the CapSys application server.

Additionally, the capacity planner is assisted by the functions provided from the rich graphical desktop front-end as explained in the next chapter.

5 Visual Workflow Approach

In cooperation with capacity planners of an industrial partner we designed an easy to use graphical application software visualizing current and future workloads and capacity situations for a given set of CECs.

Desired features included the migration (movement) of workloads from one server to another, shaping, scaling and projection/prediction of workload behaviour as well as a simple cost estimation resulting from a given LPAR-to-CEC allocation. Based on these requirements we developed the graphical frontend of CapSys 2.0 as displayed in fig. 5.

Figure 5: CapSys 2.0 main window

The main window is divided into three regions:

- the *object browser* on the left,
- the *workplace area* occupying the largest part and
- the *analysis view* at the bottom.

Within the workplace area, for each CEC under study there is a distinguished *panel* containing one or more *charts*, which display the utilization due to the workloads (LPARs) located on the different processor pools of the CEC.

The object browser provides lists of all known LPARs and CECs. These lists can be sorted and organized according to certain criteria, e.g. grouping LPARs according to their owners, sysplexes or IRD clusters.

CECs, LPARs and workloads can easily be placed, allocated and migrated by drag-and-drop. Including a CEC within the workplace area can be done by dragging it from the object

browser and moving an LPAR from one CEC to another (a very typical function) is accomplished by simply dragging it from its current chart to the desired one. Thereby, CapSys takes care of keeping the model consistent, such that e.g. all workloads belonging to a certain LPAR are always migrated together.

For better orientation, within each processor pool the levels of installed capacity and the sum of the ordered amounts of all workloads currently allocated to that pool are displayed by horizontal boundary lines.

Initially, all CECs contain exactly the same processor pools as given from the actual real installation (based on the reporting data from the CapSys database). Nevertheless, for planning purposes this initial pool configuration can be arbitrarily altered at any time (fig. 6). Of course, CapSys ensures that only consistent combinations of processor pools can be configured.

Figure 6: Configuration of a CEC model and processor pools

The time period, for which historical workload data are displayed, can be configured by start and end date. It is possible to skip certain days or hours in order to select observation intervals of interest like periods showing high workloads (fig. 7).

Figure 7: Configuration of the analysis time period

6 Workload Conditioning and Analysis

The CapSys capacity planning approach is based on historical workload utilization data obtained by measurements. Typically the workload data collected during the most recent weeks or months is used as baseline model. For assessing the installation needs for the nearest future these historical data are modified in order to account for any known external influences or expected variations. For instance, a capacity planner may know that a certain LPAR is going to need additional processing power during the next month due to a quarterly closing. Using known forecasting techniques from time series analysis may be insufficient at this point, as they can usually generate only a limited (rather small) number of predicted data values with an acceptable confidence.

In CapSys, we have chosen and implemented three different types of workload conditioning: *projection*, *rescaling* and *shaping*.

Projection allows introducing some random behaviour into historical data. Based on utilization values averaged over configurable historical time intervals, and given a desired randomness (in terms of coefficient of variation), a new time series can be generated, which mimics the original one to some extent.

Using the rescaling function it is possible to rescale the workload data by means of different filters. Each filter creates a mix-in between the original data and a certain scaling behaviour. The effect of a filter on the baseline workload model is visualized as time series over the considered time interval (fig. 8).

Shaping is closely related to the capping functionality of contemporary mainframe servers. It provides a means of restricting a workload’s resource consumptions to a configurable limit. This limit is usually the same as the workload’s ordered amount in MIPS. A special case is the so-called *soft capping*, which varies the resource limits dynamically so that the workload still can consume more capacity than its ordered amount as long as its average resource consumption over the “four-hour-moving-average” is not exceeded.

Figure 8: A filter example: on the left the original, on the right the rescaled utilization data; the current amount of ordered MIPS is indicated in both charts by a horizontal line

CapSys introduces several options for analysing, evaluating and assessing a certain constellation of CECs and LPARs. A basic set of statistic measures over the utilization time series like minimum, average, maximum, variance or coefficient of variation are accessible on different observation levels including single workloads, a complete LPAR or processor pool; also measures on any desired combination of selected workloads can be displayed. Beyond that more sophisticated techniques are provided, which include a special MIPS consumption distribution analysis (as a frequency histogram) and evaluation of execution velocity, which is defined as the amount of tasks delayed due to queueing for a free processor (cf. [MCT07], p. 57f.).

In some situations - depending on the planner's attitude towards risks - it may be acceptable that at some (few) points in time the resulting total utilization of a processor pool will exceed the installed capacity. Since short-time resource bottlenecks can often be handled successfully by the Workload Manager [IBM07b], mainframes usually perform very well even under high service demands. In order to consider the resulting risks, a capacity violation analysis can be carried out, which identifies and quantifies any capacity insufficiencies.

Eventually all capacity-related considerations and the necessary implementations are related to economic decisions. Factors that contribute to the overall cost include costs for *hardware*, *software licences* and *migration* (caused by the movement of LPARs and other required components between different servers). Many of those themselves can be split into further components (e.g. migration costs consist usually of rather high human resource costs, infrastructure costs, possibly transportation costs for utilized hardware, etc.). For estimating the total costs of a planned constellation we currently take into account solely hardware costs for processing units as well as migration costs per LPAR. The complexity of various cost models in this context is summarized in [Pila 2008].

7 Related Work

IBM offers several useful tools specifically tailored for mainframe capacity planning. As the most important example we briefly sketch the freely available zPCR [IBM08a] – IBM's Processor Capacity Reference, which makes intensive use of the so-called Large Systems Performance Reference (LSPR, [IBM08b]). LSPR comprises a set of tables obtained from benchmarks relating the performance of different workload types running on various server models. The results of those benchmarks represent so-called *workload primitives*, which – when combined with each other – enable definition of custom workload types within zPCR. Using zPCR one can explore the resulting required capacity on a host system after a hardware upgrade given a certain set of LPARs with a defined workload mix. Similarly, it is possible to rate the impact of reconfiguration activities (e.g. changing the types of workload running within LPARs, altering LPAR weights, adding/removing LPARs and processors, etc.) on capacity as experienced by the LPARs. For an overview of the zPCR main window see fig. 9.

However, the drawback of this technique follows from the initial assumption that an installation's workloads can be sufficiently described by combination of predefined workload primitives.

Figure 9: Overview of IBM's zPCR tool

Especially, in cases when the installation comprises a high number of LPARs it becomes a tremendous and time consuming task to provide appropriate workload mix definitions. To this end usually large scale analyses of performance monitoring reports for each LPAR have to be performed. Moreover, sometimes it is simply not possible to rely on such averagely combined workloads, as information about the actual work within LPARs like transaction types, rates, service demands, etc. is not available due to security or confidentiality restrictions. Also, the dynamics of LPAR and workload behaviour over time can not be considered by zPCR. Thus, LPARs, which exhibit different characteristics depending on time of day or day of week (e.g. running online transaction processing at day but data backups and large batch reports at night) simply can not be reasonably represented.

Another recently introduced tool targeting especially capacity management on mainframes is IBM Tivoli Performance Modeler for z/OS [IBM08c]. The Tivoli Performance Modeler is a

simulation-based modelling framework for Windows, which allows detailed manual definition of typical z/OS workloads as well as automatic import of relevant modelling information from monitoring tools like RMF or BMC CMF. With Tivoli Performance Modeler it is possible to study the impact of adding zAAPs to an existing environment and rate the potential amount of Java-eligible workloads within an LPAR. Of course, all this functionality relies on availability of precise workload and system descriptions in terms of transaction rates or counts and service demands for processing, IO as well as memory usage. Modelling of mainframe operating systems other than z/OS and its derivatives, e.g. z/Linux, z/VSE, z/VM, is not supported.

Other companies also provide established capacity planning solutions for the mainframe. BMC Performance Assurance Suite for Mainframes [BMC08] includes a comprehensive set of integrated tools for analysis, prediction and reporting of mainframe application performance. Again, for achieving accurate planning results sufficient information about workload characteristics of all modelled applications is indispensable.

A recent approach following the CapSys framework has led to the development of a mainframe simulation tool, named CapSim, that employs a similar macroscopic workload view as CapSys does [Görm 2008].

Figure 10: Time dependent utilization for an IFL-processor

The input to this simulator is given by configurations and workload descriptions that are quantified by parameters for mean value and coefficient of variation for arrival patterns and required service amounts. As an example for the obtained output we show the utilization curve obtained as result of a simulation run, fig.10. Moreover, performance measures like wait time and velocity are evaluated.

8 Conclusions

We introduced the CapSys tool supporting capacity planning of mainframe systems, which implements a rather different approach than other tools in this area do. Because of the high complexity and other environmental restrictions like security, confidentiality or resource limitations, sometimes it is not possible to carry out deep analyses of available workloads and their resource consumptions. As a result, traditional performance modelling based on simulation or queueing networks can not be applied due to missing or insufficient workload descriptions and/or system descriptions. The here presented macroscopic technique relies on historical utilization measurements and considers LPARs and workloads as black boxes with unknown internal performance behaviour. CapSys includes options for workload conditioning and risk analysis as well as estimation of resulting costs. The practical applications have been encouraging and have lead to significant savings in time and money.

CapSys has been developed in cooperation and with support from T-Systems Enterprise Services GmbH (Mainframe Systems Department), Germany.

9 References

- [BMC08] BMC Software, Inc.: **BMC Performance Assurance Suite for Mainframes Homepage**;
http://www.bmc.com/products/proddocview/0,2832,19052_19429_28287_8580,00.html, last visited: September 11, 2008
- [Görm08] Görmann, S.: **Simulation von Mainframe-Workloads zur Ermittlung von Performanz-Indikatoren**. Diploma Thesis (in German), University of Duisburg-Essen, Institut für Informatik und Wirtschaftsinformatik, 2008
- [IBM07a] IBM: **System z9 Processor Resource/Systems Manager Planning Guide**; Third Edition, Document Number SB10-7041-02, April 2007, © IBM Corp.
- [IBM07b] Cassier, P., Defendi, A., Fischer, D., Hutchinson, J., Maneville, A., Membrini, G., Ong, C., Rowley, A.: **System Programmer's Guide to: Workload Manager**, Forth Edition, SG24-6472-03, February 2007, © IBM Corp.
- [IBM08a] **IBM Corp., zPCR Homepage**:
<http://www-03.ibm.com/support/techdocs/atsmastr.nsf/WebIndex/PRS1381>, last visited: September 11, 2008
- [IBM08b] **Large System Performance Reference**: Twelfth Edition, Document Number SC28-1187-12, February 2008, © IBM Corp.; available at <http://www-03.ibm.com/servers/eserver/zseries/lspr/>, last visited: September 11, 2008
- [IBM08c] **IBM Tivoli Performance Modeler for z/OS Homepage**, IBM Corp.;
<http://www-306.ibm.com/software/tivoli/products/perf-model-zos/>, last visited: September 11, 2008
- [JAIN91] Jain, R.: **The Art of Computer Performance Analysis**, Wiley, 1991
- [MEAD04] Menascé, D. A., Almeida, V. A., Dowdy, L.: **Performance by Design - Computer Capacity Planning by Example**. Prentice Hall, 2004
- [MCT07] Müller-Clostermann, B., Tilev, M.: **Macroscopic Workload Management and Mainframe Capacity Planning**, in: Wolfinger, B., Heidtmann, K. (eds.); Proceedings of 4. GI/ITG-Workshop "Leistungs-, Zuverlässigkeits- und Verlässlichkeitsbewertung von Kommunikationsnetzen und verteilten Systemen" (MMBnet 2007), September 2007, Universität Hamburg, Department Informatik (Bericht FBI-HH-B-281/07)
- [Pila08] Pilarski, S.: **Java Workload auf Mainframe Systemen - Monitoring, Analyse und Performance Management** (in German), Master Thesis, University of Duisburg-Essen, Institut für Informatik und Wirtschaftsinformatik, 2008

Previously published ICB - Research Reports

2008

No 25 (August 2008)

*Eicker, Stefan; Spies, Thorsten; Tschersich, Markus: "Einsatz von Multi-Touch beim Soft-
waredesign am Beispiel der CRC Card-Methode"*

No 24 (August 2008)

*Frank, Ulrich: "The MEMO Meta Modelling Language (MML) and Language Architecture –
Revised Version"*

No 23 (January 2008)

*Sprenger, Jonas; Jung, Jürgen: "Enterprise Modelling in the Context of Manufacturing –
Outline of an Approach Supporting Production Planning"*

No 22 (January 2008)

*Heymans, Patrick; Kang, Kyo-Chul; Metzger, Andreas, Pohl, Klaus (Eds.): "Second Interna-
tional Workshop on Variability Modelling of Software-intensive Systems"*

2007

No 21 (September 2007)

*Eicker, Stefan; Annett Nagel; Peter M. Schuler: "Flexibilität im Geschäftsprozess-
management-Kreislauf"*

No 20 (August 2007)

Blau, Holger; Eicker, Stefan; Spies, Thorsten: "Reifegradüberwachung von Software"

No 19 (June 2007)

*Schauer, Carola: "Relevance and Success of IS Teaching and Research: An Analysis of the
'Relevance Debate'"*

No 18 (May 2007)

*Schauer, Carola: "Rekonstruktion der historischen Entwicklung der Wirtschaftsinformatik:
Schritte der Institutionalisierung, Diskussion zum Status, Rahmenempfehlungen für die Leh-
re"*

No 17 (May 2007)

*Schauer, Carola; Schmeing, Tobias: "Development of IS Teaching in North-America: An
Analysis of Model Curricula"*

No 16 (May 2007)

*Müller-Clostermann, Bruno; Tilev, Milen: "Using G/G/m-Models for Multi-Server and
Mainframe Capacity Planning"*

No 15 (April 2007)

*Heise, David; Schauer, Carola; Strecker, Stefan: "Informationsquellen für IT-Professionals –
Analyse und Bewertung der Fachpresse aus Sicht der Wirtschaftsinformatik"*

No 14 (March 2007)

Eicker, Stefan; Hegmanns, Christian; Malich, Stefan: "Auswahl von Bewertungsmethoden für Softwarearchitekturen"

No 13 (February 2007)

Eicker, Stefan; Spies, Thorsten; Kahl, Christian: "Softwarevisualisierung im Kontext service-orientierter Architekturen"

No 12 (February 2007)

Brenner, Freimut: "Cumulative Measures of Absorbing Joint Markov Chains and an Application to Markovian Process Algebras"

No 11 (February 2007)

Kirchner, Lutz: "Entwurf einer Modellierungssprache zur Unterstützung der Aufgaben des IT-Managements – Grundlagen, Anforderungen und Metamodell"

No 10 (February 2007)

Schauer, Carola; Strecker, Stefan: "Vergleichende Literaturstudie aktueller einführender Lehrbücher der Wirtschaftsinformatik: Bezugsrahmen und Auswertung"

No 9 (February 2007)

Strecker, Stefan; Kuckertz, Andreas; Pawlowski, Jan M.: "Überlegungen zur Qualifizierung des wissenschaftlichen Nachwuchses: Ein Diskussionsbeitrag zur (kumulativen) Habilitation"

No 8 (February 2007)

Frank, Ulrich; Strecker, Stefan; Koch, Stefan: "Open Model - Ein Vorschlag für ein Forschungsprogramm der Wirtschaftsinformatik (Langfassung)"

2006

No 7 (December 2006)

Frank, Ulrich: "Towards a Pluralistic Conception of Research Methods in Information Systems Research"

No 6 (April 2006)

Frank, Ulrich: "Evaluation von Forschung und Lehre an Universitäten – Ein Diskussionsbeitrag"

No 5 (April 2006)

Jung, Jürgen: "Supply Chains in the Context of Resource Modelling"

No 4 (February 2006)

Lange, Carola: "Development and status of the Information Systems / Wirtschaftsinformatik discipline: An interpretive evaluation of interviews with renowned researchers, Part III – Results Wirtschaftsinformatik Discipline"

2005

No 3 (December 2005)

Lange, Carola: "Development and status of the Information Systems / Wirtschaftsinformatik discipline: An interpretive evaluation of interviews with renowned researchers, Part II – Results Information Systems Discipline"

No 2 (December 2005)

Lange, Carola: "Development and status of the Information Systems / Wirtschaftsinformatik discipline: An interpretive evaluation of interviews with renowned researchers, Part I – Research Objectives and Method"

No 1 (August 2005)

Lange, Carola: „Ein Bezugsrahmen zur Beschreibung von Forschungsgegenständen und -methoden in Wirtschaftsinformatik und Information Systems“

Research Group	Core Research Topics
Prof. Dr. H. H. Adelsberger Information Systems for Production and Operations Management	E-Learning, Knowledge Management, Skill-Management, Simulation, Artificial Intelligence
Prof. Dr. P. Chamoni MIS and Management Science / Operations Research	Information Systems and Operations Research, Business Intelligence, Data Warehousing
Prof. Dr. F.-D. Dorloff Procurement, Logistics and Information Management	E-Business, E-Procurement, E-Government
Prof. Dr. K. Echte Dependability of Computing Systems	Dependability of Computing Systems
Prof. Dr. S. Eicker Information Systems and Software Engineering	Process Models, Software-Architectures
Prof. Dr. U. Frank Information Systems and Enterprise Modelling	Enterprise Modelling, Enterprise Application Integration, IT Management, Knowledge Management
Prof. Dr. M. Goedicke Specification of Software Systems	Distributed Systems, Software Components, CSCW
Prof. Dr. R. Jung Information Systems and Enterprise Communication Systems	Process, Data and Integration Management, Customer Relationship Management
Prof. Dr. T. Kollmann E-Business and E-Entrepreneurship	E-Business and Information Management, E-Entrepreneurship/ E-Venture, Virtual Marketplaces and Mobile Commerce, Online-Marketing
Prof. Dr. B. Müller-Clostermann Systems Modelling	Performance Evaluation of Computer and Communication Systems, Modelling and Simulation
Prof. Dr. K. Pohl Software Systems Engineering	Requirements Engineering, Software Quality Assurance, Software-Architectures, Evaluation of COTS/Open Source-Components
Prof. Dr.-Ing. E. Rathgeb Computer Networking Technology	Computer Networking Technology
Prof. Dr. A. Schmidt Pervasive Computing	Pervasive Computing, Ubiquitous Computing, Automotive User Interfaces, Novel Interaction Technologies, Context-Aware Computing
Prof. Dr. R. Unland Data Management Systems and Knowledge Representation	Data Management, Artificial Intelligence, Software Engineering, Internet Based Teaching
Prof. Dr. S. Zelewski Institute of Production and Industrial Information Management	Industrial Business Processes, Innovation Management, Information Management, Economic Analyses