California Department of Technology, Office of Technology Services
ADABAS GUIDELINE
Issued  7/18/2016


Table of Contents

1.0	GENERAL ...............................................................................................................................................2
1.1	SUMMARY ....................................................................................................................................2
1.2	REFERENCES ..............................................................................................................................2
1.3	SUBMITTALS ................................................................................................................................3
1.3.1	General .........................................................................................................................3
1.3.2	Service Request............................................................................................................3

1.4	EXPECTATIONS...........................................................................................................................3
1.4.1	OTech ...........................................................................................................................3
1.4.2	Customer.......................................................................................................................4

1.5	SCHEDULING ...............................................................................................................................4
1.5.1	Backup ..........................................................................................................................4
1.5.2	Change Management Schedule ...................................................................................6

1.6	DEFINITIONS................................................................................................................................6
2.0	PRODUCTS ...........................................................................................................................................7
2.1.1	ADABAS VERSION(S) .................................................................................................7
2.1.2	Disaster Recovery                …………….. ....................................................................7

2.2	PLATFORM ..................................................................................................................................7

2.3	Service Request...........................................................................................................................8

3.0	EXECUTION ..........................................................................................................................................10
3.1	SECURITY ...................................................................................................................................10
3.2	SUPPORT AVAILABILITY ...........................................................................................................10
3.3	QUALITY CONTROL ...................................................................................................................10
3.3.1	OTech Responsibilities ................................................................................................10
3.3.2	Customer Responsibilities ...........................................................................................10

3.4	INSTALLATION ............................................................................................................................11
3.4.1	OTech Responsibilities ................................................................................................11
California Department of Technology, Office of Technology Services
ADABAS GUIDELINE
Issued: 7/18/2016

3.4.2	Customer Responsibilities ............................................................................................11

1.0	GENERAL

1.1	SUMMARY


The Office of Technology Services (OTech) provides a number of database management system (DBMS) technologies on various hardware and operating system platforms. This document provides guidance on using ADABAS (z/OS).

OTech supports current and one previous version(s) of ADABAS in accordance with OTech Software Version Support Procedure. Failure to migrate off of unsupported versions by predetermined dates may incur additional charges and experience support delays. Refer to OTech Procedure 4000 – Software Version Support for details.

OTech only provides ADABAS administration on equipment within the Application Hosting offering. This includes installation, patching and product maintenance. Staff performs these tasks according to standard procedures and configurations.


1.2	REFERENCES
Items referenced here support information found elsewhere in this document.
	IDENTIFIER
	TITLE

	Website
	OTech Service Requests

	4000
	OTech Software Version Support Policy

	4000
	OTech Procedure 4000 –  Software Version Support

	Web Site
	OTech Contact Information

	3138
	OTech System Administrator Standard, 3138

	3502
	OTech 3502 –  Information Security Exception Request

	
	OTech Security Patching and Monitoring Standard
(currently not available for public viewing)


California Department of Technology, Office of Technology Services
ADABAS GUIDELINE
Issued: 7/18/2016


ADABAS Guideline
Page 5 of 11


1.3	SUBMITTALS

1.3.1	General

OTech is available to advise and assist customers in formulating IT designs that will leverage available service offerings. Contact your Account Manager to engage architectural/engineering and design consulting services.  Additional charges may be incurred.

Include the Customer’s name, contact information and associated project name on forms, documents, and requests submitted to OTech.

Use the following method for work requests:
	Item
	Request Method

	Quotes & Billable Service
	OTech Service Request Management (SRM)

	Modifications to Existing Systems
	OTech Service Desk, or Remedy Service Request

	Technical Problems
	OTech Service Desk or Remedy Incident

	Security Related Issues/Incidents
	OTech Service Desk


1.3.2	Service Request
A completed ADABAS SRM is required prior to the start of work. To aid in the preparation of providing this technology, all information must be included in OTech Service Request.


1.4	EXPECTATIONS

1.4.1	OTech
OTech manages contract and licensing for DBMS software and serves as liaison between the Customer and technology vendor for technical system-level DBMS issues.

Technology products must be within vendor supported versions to sustain availability and integrity. OTech documents end-of-support and will inform Customers of the upgrade plan through OTech Account Managers and E-News notifications.
California Department of Technology, Office of Technology Services
ADABAS GUIDELINE
Issued: 7/18/2016


OTech follows change management practices. Change requests are recorded in OTech Remedy system, as a Change Request (CRQ). OTech account managers can provide current change procedures.


1.4.2	Customer
Customers are expected to maintain logical and physical database design diagram(s) and provide them to OTech upon request. Customers should update the logical and physical database design diagram(s) as the database environment(s) are completed and accepted by the Customer.


Customers are expected to understand product lifecycles and collaborate with OTech on upgrades, testing, and verification of their database technology before the end-of- support date. Failure to migrate off of unsupported versions may incur additional charges. Refer to OTech Procedure 4000 – Software Version Support for details. Additionally, extended support costs are the Customer’s responsibility.


Customers are expected to determine and submit details on hardware capacity (e.g., storage space) and software needs.

Customers are expected to identify and lead the resolution of database application related problems. Customers may identify and report system-level database problems to OTech via a Remedy Incident.


1.5	SCHEDULING

OTech’s goal is to provide timely and economical technology service. Customers promote this goal by promptly providing information requested, and by keeping OTech project manager / account manager informed of technology project status.


1.5.1	Backup
OTech performs database backups on the following schedule by campus:

	Gold Camp
	
	
	

	Profile
	Backup
	Frequency
	Retention

	Large Databases
	Offline Full Delta Save 
	Sat or Sun
	62 days

	
	Offline Equivalent DSF 
	as needed
	62 days

	
	Online Incremental
	Mon - Sat
	15 days

	
	Offline Merge
	Mon - Sat
	35 days

	Smaller Databases
	ADASAV (ADAWKxx)
	Sat or Sun
	62 days

	
	ADASAV (ADABKxx)
	Mon-Sat
	35 days

	Protection Logs
	
	Mon-Sun
	15 days


	Vacaville
	
	
	

	Profile
	Backup
	Frequency
	Retention

	Daily
	Offline Full 
	Daily/DB down
	25 generations

	Weekly
	Offline Full (copy of Daily)
	Weekly
	8 generations

	Monthly (Production)
	Offline Full
	Monthly
	15 generations

	Protection Logs
	
	Mon-Sun
	6 days


The schedule for the backups is determined by the customer’s requirements.


1.5.2	Change Management Schedule
ADABAS change proposal / requests follow the established OTech Change Management process. ADABAS maintenance activities utilize the corresponding platform maintenance schedule; however, changes may be scheduled.  Changes require 2-week prior notification. Shorter periods may not always be accommodated. Additional charges may be incurred for expedited change requests.

Security related changes adhere to OTech Security Patching and Monitoring
Standard.


1.6	DEFINITIONS
	Term, phrase, abbreviation
	Definition

	CRQ
	Change Request

	DBMS
	Database Management System

	DBA
	Database Administrator

	SR
	Service Request

	CSS
	Customer Service System (CSSWeb users)

	SRM
	Service Request Management (Remedy)


2.0	PRODUCTS

Additional components and specific DBMS configuration needs should be documented.

2.1.1	ADABAS VERSION(S)
1.  ADABAS V8.2.6 for z/OS
2.  ADABAS V8.3.3 for z/OS

2.1.2	ADABAS Disaster Recovery
1.  SCMS provides Disaster Recovery on both campuses.


2.2	PLATFORM
OTech supports ADABAS on z/OS.


2.3	Service Requests
Changes that result in a cost to the customer require customer approval so these requests require a service request (SR) in either CSS or SRM.  For each type of service request the ADABAS support staff need to know important information in order to carry out the request.  Below is a list of the require information needed to accompany the SR for each type of request.   

2.3.1	ADABAS database
1.  Add a new ADABAS MPM?
	a. Is this an ADABAS Event Replicator?
	1. Charge back account code that the ADABAS unit has READ access to in RACF.   Account code____________
2. Associate Database

b. Test or Production?
c. Is there going to be an associated CICS region?
d. Initial Size of the database?
		1. DATA in cylinders
		2. ASSO in cylinders
	
2.  Remove an ADABAS MPM?
	a. Name or DBID of MPM to be removed from the system

3.  Expand an ADABAS database’s DATA and/or ASSO data size?
		1. DATA size of increase in cylinders
		2. ASSO size of increase in cylinders


2.3.2	ACE ADABAS SQL Gateway (ConnX SQL Engine)

1. Add a new ACE MPM?
a. Charge back account code that the ADABAS unit has READ access to in RACF.   Account code____________
b. Associated ADABAS database
c. Test or Production

2. Remove ACE MPM?
a. Name of ACE MPM


2.3.3	Entire X broker
3. Add a new Broker?
a. Charge back account code that the ADABAS unit has READ access to in RACF.   Account code____________
b. Test or Production

4. Remove a Broker?
a. Name of Broker


	
	

3.0	EXECUTION

3.1	SECURITY
ADABAS DBA administration authority is restricted to OTech designated personnel.

The customer Database administrator account (DBA) must be approved by the Department’s management. The DBA’s will have access to ADABAS utilities and update access to the files that compose the database.  

All customer ADABAS databases will be secured with ADABAS SAF which relies on RACF profiles to protect the individual files on a database.  The Customer is required define the RACF access requirements and keep the documentation up to date.

Configuration changes made outside the scope delineated above and needing intervention, correction, or troubleshooting by OTech Staff may incur additional charges


3.2	SUPPORT AVAILABILITY
The core business hours for ADABAS technical support are Monday through Friday
0800 – 1800. State holidays and mandated schedule alterations are observed and may impact staff availability.

After hour, on-call technical support is available upon request.


3.3	QUALITY CONTROL
ADABAS installation requests must be reviewed and approved by OTech.
1.  ADABAS installation is provided by OTech in accordance with the manufacturer installation procedures.
2.  ADABAS utilizes only OTech MVS Storage 


3.3.1	OTech Responsibilities
1.  Review and approval of submitted information prior to beginning work.
2.  Notify Customer of submittal flaws, if any.
3.  ADABAS installation, upgrades, patches, fixes, and standard configuration.
4.  Assist customer in specifying design in accordance with information provided.
5.  Assist customer with incident resolution subsequent to application configuration changes.

3.3.2	Customer Responsibilities
1.  Design, develop, deploy, test the database and maintain its interaction with application(s).
2.  Submit complete information for requests.


3.4	INSTALLATION

3.4.1	OTech Responsibilities
1.  System-level administration
2.  Manage contract and licensing for ADABAS software
3.  Perform off-line scheduled database backups.
4.  Assist customers upon request to restore a database 
5.  Monitor free disk space and alert Customer when disk space is below threshold levels determined by customer
6.  Maintain database and Plog backups
7.  Assist in resolution of database application-level problems
8.  Create database DBA user account(s) within ADABAS and assign permissions
9.  Monitor and modify DBMS software
10. Review and recommend optional configurations that may better meet capacity and performance requirements
11. Perform DBMS version migrations and upgrades
12. Maintain database administration tools
13. Maintain software/configurations
14. Resolve database system problems or seek vendor support for issues through authorized escalation processes


3.4.2	Customer Responsibilities
1.  Define database availability requirements
2.  Document database design and application architecture
3.  Maintain database dictionaries
4.  Respond to threshold limit notifications provided by OTech staff with mitigating action
5.  Maintain application and database statistics
6.  Test new maintenance and software releases at user and application levels
7.  Additional charges for OTech intervention, troubleshooting and correction of unauthorized changes. 
8. Create and maintain database objects
9. Load database data via access provided by OTech
10. Application design, development, testing and migration adhering to supported software versions.
11. Code modification
12. Application design and maintenance adhering to supported software versions
13. Maintain application and database statistics current by running utilities
14. Maintain application development tools running on attached client(s)
15. Ongoing monitoring of database growth in relation to disk space
16. Perform data archival
17. Perform file level maintenance of production data
18. Identity database application related problems or database system problems and report them
19. Data cleansing

