
Sharing the Joy of Mainframe Software:

Keeping Students Engaged and Excited

Learning z/VM and Linux on System Z.

David Kreuter

ECC Conference

June 2013

Reflections on Effective Mainframe
Training

1. Course ware development
2. LAB development
3. Classroom delivery
4. Curriculum development:

what students need to learn
5. Who are the students?
6. Training environment

All Rights Reserved 2013 2

Course ware development

• Content versus form
• Allocate proper time for development
• Development amounts:

– Under develop and chalk teach?
– Over develop and slide bomb?
– What is “just right”?
– ….???

All Rights Reserved 2013 3

Development Timing

• Both LABs and
Lecture:
7 – 10 hours for 1 hour
of usable material
This ratio cannot be
defied

… believe me I
have tried!

• Why does it take
this amount time to
develop material?

All Rights Reserved 2013 4

Man it takes

a lot of

time!

Content versus Form

• Conveyance of technical
information is the key
– Practitioner stuff:

• Commands
• Procedures
• Code
• Technical terms
• How To’s

– Conceptual information
• How operating systems

work
• File Systems
• Logic

All Rights Reserved 2013 5

Hmm…how

do I do this?

Why does it

work like

this?

Must Avoids and Must Provides
• Must avoids:

– Copying commands from
manuals

– Banal screen shots
– Teaching to yourself
– Foil Flipping

• Must provide:
– Personal investment in the

material or at least the topic
– Thematic threading
– Connective Tissue:

• “ABR” Always Be Reviewing what
and why a topic is being covered

– High order communication with
attendees

All Rights Reserved 2013 6

NEVER DO

ALWAYS DO

FOIL FLIP

THEMES

Reveling in the Drill Down
Approach

• Technique: Start a Topic with a slide with a
lot of technical content – Full Slide

• Subsequent slides contain a portion of the
original

• Build intensity as you go
• Conclude topic with Full Slide
• Progress through key content items

All Rights Reserved 2013 7

All Rights Reserved 2013 8

The Minidisk Collection

191
PROFILE EXEC

Trace files

198
“PROFILE” TCPIP

ETC HOSTS

SYSTEM DTCPARMS

591

Samples

Executables

592

TCPIP DATA

ETC HOSTS

Samples

Executables

LINKed r/o by family members

SERVERS CLIENTSTailored

BASE slide

All Rights Reserved 2013 9

591

Samples

Executables

SERVERS Server code including
TCPIP and SRVRFTP
modules.
Also contains sample files.

Refers to base slide

All Rights Reserved 2013 10

198
“PROFILE” TCPIP

ETC HOSTS

SYSTEM DTCPARMS

Tailored

Can support profiles for
multiple TCPIP
machines.
Use file name = virtual
machine name with file
type of TCPIP

<file name> TCPIP
The TCPIP profile contains configuration

information including LINK/DEVICE, servers

to control, routing information, buffer settings, and tn3270 server

settings.

SYSTEM DTCPARMS

Provide parameters to the startup of virtual machines. If using

multiple machines names must be coded here.

system supplied settings provided in the

file IBM DTCPARMS on the 591 (do not modify)

ETC HOSTS

Suggested for 592 disk but many shops

place on the 198 too.

Refers to base slide

All Rights Reserved 2013 11

592

TCPIP DATA

ETC HOSTS

Samples

Executables

CLIENTS

TCPIP DATA

System parameters used by client applications

Host name, TCPIP machines names, name servers,

ETC HOSTS

Local host file for domain name resolution

and and reverse name lookup

Contains IPV4 and IPV6 entries

Name resolution method (local and/or dns)

Determined by DOMAINLOOKUP in

TCPIP DATA

Refers to base slide

All Rights Reserved 2013 12

The Minidisk Collection

191
PROFILE EXEC

Trace files

198
“PROFILE” TCPIP

ETC HOSTS

SYSTEM DTCPARMS

591

Samples

Executables

592

TCPIP DATA

ETC HOSTS

Samples

Executables

LINKed r/o by family members

SERVERS CLIENTSTailored

Repeat the BASE slide

Stack ‘em up; Stairway to Success

• Technique: Start a Topic with Step up
Diagram

• Subsequent slides build on the stack
• Derived from the IBM install sheet
• Build intensity as you go
• Conclude topic with Full Slide
• Excellent way for showing software

dependent building of systems

All Rights Reserved 2013 13

All Rights Reserved 2013 14

Network Services Stacking

hipersock
et

tcpip

Telnet, FTP

RSCS

Remote
DIRMAINT

LINUX, CP, and
CMS
commands

The service zone
provides systems
management by
using a stack of
progressive
services.

BASE slide

All Rights Reserved 2013 15

Hipersockets: “Network in a box”

� Network firmware connect between and
within LPARs.

� Used to connect service zone to other
LPARs.

hipersocket

HIPERSOCKET IQD CHPID BF

SRVC

MEM

1

PROD

MEM

1

QA

MEM

1

SRVC

MEM

2

PROD

MEM

2

QA

MEM

2

Bottom UP!

All Rights Reserved 2013 16

VM TCPIP stack machine

VM TCPIP virtual machines in each LPAR
connected with hipersockets.

� Configuration sample from the service
zone TCPIP1 TCPIP and from the
production LPAR.

hipersock
et
hipersock
et

TCPIP TCPMAINT

198

Configuration

files

TCPMAINT

198

Configuration

files

STEP UP

All Rights Reserved 2013 17

VM TCPIP Server and Clients

� TN3270, FTP, and SMTP

hipersock
et

TCPIP

Telnet, ftp

hipersock
etSTEP UP

All Rights Reserved 2013 18

RSCS

hipersock
et

TCPIP

Telnet, ftp

RSCS

Using RSCS (Remote Spooling Communication Subsystem)
is highly recommended. It is great for sending files from the
service zone to the other lpars, z/os, and CECs.
It is also the carrier pigeon for delivering and receiving
remote DIRMAINT commands, and the issuance and delivery
of CP commands.

STEP UP

All Rights Reserved 2013 19

Remote DIRMAINT

tcpip

Telnet, ftp

RSCS

Remote
DIRMAINT

hipersocket

Now that all this wonderful infrastructure is in place greatness is yours o
masterful DIRMAINT!! The service can manage DIRMAINT on the other
LPARs remotely based on the stacked services plus the information in the
SYSTEM NETID!

DIRMAINT DIRMAINT

STEP UP

All Rights Reserved 2013 20

Remote commands

hipersock
et

TCPIP

Telnet, ftp

RSCS

Remote
DIRMAINT

LINUX,
CP and
CMS
command
s

MAINT on service send a Linux command to the
production LPAR. The command server on production
delivers it to the Linux server.

MAINT:
CP MSG DELSERV TO LNXA AT PROD ls
DELSERV: From LNXA at PROD:
DELSERV: /etc /boot /usr /bin /sbin ...

STEP UP

Stack ‘em up; Stairway to Success

• Technique: Start a Topic with Step up
Diagram

• Subsequent slides build on the stack
• Derived from the IBM install sheet
• Build intensity as you go
• Conclude topic with Full Slide
• Excellent way for showing software

dependent building of systems

All Rights Reserved 2013 21

Must Avoids and Must Provides

• Copying commands from manuals
– Never do this

• Banal screen shots
– Find something to include in the slide, teach!

• Teaching to yourself
– It is better to take a short break than talking to yourself

• Foil Flipping
– Always be prepared
– Be familiar with what’s ahead
– You must be a Subject Matter Expert in all that you teach

• Commercials
– Extracts from Product Literature

All Rights Reserved 2013 22

DEFINE LAN All Help Information line 1 of 280

(c) Copyright IBM Corporation 1990, 2009

DEFINE LAN

.-OWNERid--*--------------.
>>--DEFine--LAN--lanname--+-------------------------+-------------------->

'-OWNERid--.-SYSTEM-----.-'
| (1)|
'-ownerid----'

.-MAXCONN--INFinite-. .-UNRESTricted-.
>--+-------------------+--+--------------+--.---------------------.------->

'-MAXCONN--maxconn--' '-RESTricted---' | (1) |
'-ACCOUNTing-----.-ON--.-'

'-OFF-'

.-TYPE--HIPERsockets--IP--MFS--16K-------------.
>--+--+----------------------><

Copy/Paste is a Grievous Mistake

Problems with
this slide:
• It’s cheap
• Information

available from
a CMS help
screen!

• Hard to teach!

All Rights Reserved 2013 23

Warning to Course Developers: Do not do this

ACTUAL SLIDE

Banal Screen Shots: Actual Slide!
FCONX LISTING A1 F 133 Trunc=133 Size=25452 Line=140 Col=1 Alt=0

DISKACNT 0 0 0 ... 0 0 0 0 0 0 ES
DTCVSW1 .00 .001 .000 0 .0 .0 .0 .0 .0 ES
DTCVSW2 .00 .001 .000 0 .0 .0 .0 .0 .0 ES
EREP 0 0 0 ... 0 0 0 0 0 0 ES
FTPSERVE .00 .000 .000 0 .0 .0 .0 .0 .0 XC
GCS 0 0 0 ... 0 0 0 0 0 0 ES
HOT-RDR 0 0 0 ... 0 0 0 0 0 0 ES
IPGATE 0 0 0 ... 0 0 0 0 0 0 ES

1FCXTOC Run 2013/05/24 09:28:50 Table of Contents
INTERIM Reports in Order of App

From 2013/05/23 06:30:27
To 2013/05/23 06:31:27
For 60 Secs 00:01:00 'Test Sample'

Rpt ID Report Description Page Fro

FCX112 General User Resource Utilization 1 06:
1FCX112 Run 2013/05/24 09:28:50 INTERIM USER

General User Resource Utilizati
====>

X E D I T 1 File

Warning to Course Developers: Do not do this

Problems with
this slide:
• It’s cheap
• Lots of data
• Too busy
• Hard to teach!

I have seen
presentations
with many
slides like this
one!

All Rights Reserved 2013 24

Must Avoids: Product Commercials

All Rights Reserved 2013 25

1.1 Program Description

Directory Maintenance Facility for z/VM, function level 620 provides:

• Commands to allow general users to control those portions of their directory

entry not directly affecting their privileges or resources, relieving the system

administrators of this chore;

• Commands to allow system administrators to easily make updates to the

directory affecting user privileges and resource allocations, improving

productivity;

• Integrity checking and verification services to avoid accidental damage to the

directory or overlapping of DASD allocations.

Warning to Course Developers: Do not do this

Taken from the DIRMAINT program directory. Appeared as is in a course!

How about delivering the same message like this?

• DIRMAINT offers:
– Allows users to manage

aspects of their own
DIRECTORY entry.

– Hierarchical management
of DIRECTORY

• Support for all statements

– Storage management
• Protect DASD space from

destructive overlaps

All Rights Reserved 2013 26

GAPS

OVERLAPS

MDISK

USER

REVIEW

my

entry

Chalk Talk and Other Gadgets

• Attendee questions often lead to teachable
moments

• Shift away from slides and “Chalk Talk” as
long it is germane to the topic

• Go with the flow
• Circle back to the material

All Rights Reserved 2013 27

This Works Too!

• This page intentionally left blank
• What would an IBM based presentation be

without it?

All Rights Reserved 2013 28

Virtual Classroom Delivery

• Virtual Classroom
Challenges
– Engagement
– “eye contact”
– Maintaining interest

level
• Techniques:

– Call out the names
every so often

– Avoid silences (deadly)
– Maintain Public Chat

room with all attendees
– Ask for thumbs up

All Rights Reserved 2013 29

WEBEX Virtual Classroom

Virtual Classroom

• It’s here to stay. Future is
upon us.

• Can be an effective way
of technical information
conveyance

• LABs are workable but
one per lab team!

• Use notepad for ad hoc
board work

• Not as enriched as
classroom training.
– Sorry, it’s just not.

All Rights Reserved 2013 30

WEBEX Virtual Classroom

Physical Classroom

• Voice modulation.
• Eye contact
• Moments of Silence
• Engagement
• Assess fatigue level frequently – it’s a long

day!
• Be energized
• Be committed and attached to the material

– Your lack of engagement is contagious!
– Your passion is energizing!

All Rights Reserved 2013 31

Finding the Right Pace

• How many slides per day?
• Lab timings?
• Slide skipping – good or

bad!?
• Slide reading is always

terrible.
• How much scope creep is

good? Any?
• Teach towards the goals not

to the slides.
– Slides are one of the devices,

not the be all and end all.
• Teach! Educate! Coach!

All Rights Reserved 2013 32

65??
100??
300??

TEACH!
IMPART KNOWLEDGE!!

Demos

• David Kreuter says:
“demos are meant to fail”
– Well, not really but don’t

rely on them.
– Yet are a very effective

device
• Hints and Tips:

– Test technology in
advance and just before.

– Remember the students
not your amazing
technique!

All Rights Reserved 2013 33

3270 green
screen

Who are the attendees in Z/VM and
Linux on Z Training Events?

• Anyone who pays.
– See point above.

• z/OS programmers.
– Familiar with the 3270.

• Linux system
administrators.
– Good networking skills

• z/VM programmers
• New hires and recent

graduates interested in
soaking up knowledge.

All Rights Reserved 2013 34

$$$$
z/OS
z/VM
Linux
Net

What do They Need to Learn?

• 3270 negotiation
• Installation and Servicing

Procedures for z/VM and
LoZ.

• z/VM TCPIP networking.
• Linux networking.
• CMS REXX and

PIPELINEs
• DIRMAINT, RACFVM

and PERFSVM.

All Rights Reserved 2013 35

LECTURE

LAB

DEMO

FUN WITH
SYSTEMS!

Online LAB Goals

• Must be coherent with the material covered in the lecture.
– Do not introduce new material. You do this at your own peril.

• 1. Do you give the entire command or let the students
struggle?
– Be kind – give the command – most of the time.

• 2. What are safe assumptions on student skill levels for online
labs?
– No safe assumption. Experienced programmers frequently do

not follow directions.
– … most people do not follow directions.

• 3. Why long duration LABs are good for the instructor and bad
for the students.
– Loss of focus.
– Running out the clock.

All Rights Reserved 2013 36

Programming Skills Need to be
Taught to Mainframers

• Job effectiveness
• Increased knowledge

of operating
environment.

• Automation.
• Problem Solving.
• Professionalism.

All Rights Reserved 2013 37

Last week I
built a z/VM
LPAR, fixed
a network,

wrote some
code, ran

traces

z/VM and Linux Programming Skills

Advised to learn:
• CMS REXX
• CMS PIPELINEs
• For the hard core:

assembly language
• Linux shell scripting

All Rights Reserved 2013 38

Effective Training Outcomes

• Attendees receive
knowledge and hands-
on experiences.

• Remain engaged with
moving forward and
learning more.

• Know how for at the
shop situations.

• Practical and
Conceptual
understanding.
– Both!

All Rights Reserved 2013 39

SYSTEMS
PROGRAMMERS
RULE!

Reflections on Effective Mainframe
Training

1. Course ware
development

2. LAB development
3. Classroom delivery
4. Curriculum

development: what
students need to learn

5. Who are the students?
6. Training environment

All Rights Reserved 2013 40

Thank You to my Colleagues!

• Dave Jones
• Len Santalucia
• Aaron Kreuter

for your time in
helping me develop this
presentation and for
your thoughts on z/VM,
Linux, and training!

All Rights Reserved 2013 41

Thank you to my Sponsor
For More Information please contact…

Len Santalucia , CTO & Business Development Manager
Vicom Infinity, Inc.
One Penn Plaza – Suite 2010
New York, NY 10119
212-799-9375 office
917-856-4493 mobile
lsantalucia@vicominfinity.com

About Vicom Infinity
Account Presence Since Late 1990’s
IBM Premier Business Partner
Reseller of IBM Hardware, Software, and Maintenance
Vendor Source for the Last 4 Generations of Mainframes/IBM Storage
Professional and IT Architectural Services
Vicom Family of Companies Also Offer Leasing & Financing, Computer Services, and IT
Staffing & IT Project Management

All Rights Reserved 2013 42

