

ISPF

**(Interactive Program
Development Facility)**

ISPF (Interactive Program Development Facility)

After seeing the homepage (below), press the Enter key again to obtain the ISPF (Interactive Program Development Facility) Primary Option Menu.

Now you are ready to do some work – if you only knew how. Take a few minutes here to experiment. Move your mouse over the tool bar. Did you find the icon to transfer files to and from host? This QWS 3270 toolbar works like any other Windows application.

To help you become familiar with using the mainframe, we are going to create a Partitioned Data Set (PDS) and copy some files to and from it. **Note—a file within a PDS is called a member.** Also, PDS file names are a bit different than on a PC. A PDS name consists of three parts—Project.Group.Type and members—files—within the PDS are referenced in parenthesis. For example, say you want to save a file named CblPrg1 in the PDS Douglas.Work.Cobol. This file or member would be referenced as Douglas.Work.Cobol(CblPrg1) without any spaces. The rules for each part of the three parts of the PDS are: no more than eight characters and must start with a letter. The total length of the PDS with its member name cannot exceed 44 characters.

You will spend a lot of time on this menu although most of your work will be with 1 View, 2 Edit, 3 Utilities and X Exit.

Note that a box outlined in a dashed white line prevents you from seeing the X Exit option as well as part of the next to last row of functions keys. This is done because part of the zSeries cannot be used except for academic purposes. However, the X Exit still works as well as all the function keys. Press Enter and the box outlined in a dashed white line will disappear.

```

enterprise
QW53270 Edit View Options Tools Help
Menu Utilities Compilers Options Status Help

ISPF Primary Option Menu

0 Settings Terminal and user parameters User ID . . : PLLANE
1 View Display source data or listings Time. . . . : 15:50
2 Edit Create or change source data Terminal. . : 3278
3 Utilities Perform utility functions Screen. . . : 1
4 Foreground Interactive language processing Language. . : ENGLISH
5 Batch Submit job for language processing Appl ID . . : ISR
6 Command Enter TSO or Workstation commands TSO logon  : DBSPROC
7 Dialog Test  Perform dialog testing TSO prefix : PLLANE
8 IBM Products IBM program development products System ID  : ADCD
9

Licensed Materials - Property of IBM
5694-A01 (C) Copyright IBM Corp. 1980, 2004.
All rights reserved.
US Government Users Restricted Rights -
Use, duplication or disclosure restricted
by GSA ADP Schedule Contract with IBM Corp.

Option ==>
F1=Help F2=Split F3=Exit F7=Backward F8=Forward  F9=Swap
F10=Actions  F12=Cancel

Connected to enterprise.uark.edu port 23 22/14 NUM 15:53:57 IBM-3278-2 - TCP00026

```

To create a PDS, select option 3 (Utilities) and then 2 (Data Set) on the Utility Selection Panel shown below. Note that after you get to know the option numbers, you can select 3.2 from the PRIMARY OPITON MENU and bypass the Utility Selection Panel to go directly to Data Set Utility screen.

```
enterprise
QWS3270 Edit View Options Tools Help
Menu Help

Utility Selection Panel

1 Library Compress or print data set.  Print index listing.  Print,
 rename, delete, browse, edit or view members
2 Data Set Allocate, rename, delete, catalog, uncatalog, or display
 information of an entire data set
3 Move/Copy Move, or copy members or data sets
4 Dslist Print or display (to process) list of data set names.
 Print or display VTOC information
5 Reset Reset statistics for members of ISPF library
6 Hardcopy Initiate hardcopy output
7 Transfer Download ISPF Client/Server or Transfer data set
8 Outlist Display, delete, or print held job output
9 Commands Create/change an application command table
11 Format Format definition for formatted data Edit/Browse
12 SuperC Compare data sets (Standard Dialog)
13 SuperCE Compare data sets Extended (Extended Dialog)
14 Search-For  Search data sets for strings of data (Standard Dialog)
15 Search-ForE Search data sets for strings of data Extended (Extended Dialog)
Option ==>
F1=Help F2=Split F3=Exit F7=Backward F8=Forward  F9=Swap
F10=Actions  F12=Cancel
```

Connected to enterprise.uark.edu port 23 3/65 NUM 15:55:48 IBM-3278-2 - TCP00026

```

ZUAFNew
QWS3270 Edit View Options Tools Help
Menu RefList Utilities Help

Data Set Utility

A Allocate new data set
R Rename entire data set
D Delete entire data set
blank Data set information
C Catalog data set
U Uncatalog data set
S Short data set information
V VSAM Utilities

ISPF Library:
Project . . DOUGLAS
Group . . . TEST
Type . . . . DATA

Enter "/" to select option
/ Confirm Data Set Delete

Other Partitioned, Sequential or VSAM Data Set:
Data Set Name . . .
Volume Serial . . . (If not cataloged, required for option "C")

Data Set Password . . (If password protected)

Option ==> A
F1=Help F2=Split F3=Exit F7=Backward F8=Forward F9=Swap
F10=Actions F12=Cancel

Connected to 130.184.27.18 port: 23 22/15 CAP5 NUM 11:39:30 IBM-3278-2 - TCP00048

```

The Data Set Utility screen is used to maintain data sets – create, rename, delete or view the parameters used to create the data set. For example, to create a data set, enter values for the Project, Group and Type fields and then tab down to enter A (for Allocate) as the option. Recall that the values for the fields Project, Group, and Type have to be eight characters or less and must begin with a letter. If this is your first time to use ISPF—do you recall what the ISPF letters represent? Enter your userid for the Project, Test for the Group and Data for Type as shown.

ISPF Library:

```

Project . . Your user ID (DOUGLAS is used below.) Note: You need to use your own userid.
Group . . .TEST
Type . . . . DATA

```

Note that if you already have a PDS, you can leave the option blank and when you press the enter key, the data set information will be displayed. If you already have a PDS, I suggest you view this as it shows the Volume Serial, the device type, etc. These are important but would be different for different computing environments. Later, you will learn how to find all your PDSs and corresponding files. Also note that in about the middle of the screen, you can enter a slash (/) to set the option requiring confirm before deleting—which is the default.

A sample Allocate New Data Set screen is shown below. Probably the most confusing part of this has to do with the space allocation and blocking. FB stands for fixed block and the block size should be an even multiple of the record length. (80 times 20 = 1600—which means there are 20 records per block). Also, one can allocate in bytes, tracks, cylinders, etc. In this example, 10 tracks (trks) are initially allocated for this PDS and then 2 tracks at a time are allocated as needed.

```

ZUAFNew
QW53270 Edit View Options Tools Help
Menu RefList Utilities Help
Allocate New Data Set
Data Set Name . . . : DOUGLAS.TEST.DATA
Management class . . . (Blank for default management class)
Storage class . . . (Blank for default storage class)
Volume serial . . . DB1469 (Blank for system default volume) **
Device type . . . (Generic unit or device address) **
Data class . . . (Blank for default data class)
Space units . . . TRACK (BLKS, TRKS, CYLS, KB, MB, BYTES
or RECORDS)
Average record unit U (M, K, or U)
Primary quantity . . 10 (In above units)
Secondary quantity . 2 (In above units)
Directory blocks . . 10 (Zero for sequential data set) *
Record format . . . FB
Record length . . . 80
Block size . . . . 1600
Data set name type PDS (LIBRARY, HFS, PDS, LARGE, BASIC, *
Command ==>
F1=Help F2=Split F3=Exit F7=Backward F8=Forward F9=Swap
F10=Actions F12=Cancel
Connected to 130.184.27.18 port 23 20/29 NUM 11:46:46 IBM-3278-2 - TCP00048

```

Pressing the Enter Key after entering the data will produce the following screen that verifies that the PDS has been created—see the upper right part of the screen.

```

ZUAFNew
QWS3270 Edit View Options Tools Help
Menu RefList Utilities Help
Data Set Utility Data set allocated
A Allocate new data set
R Rename entire data set
D Delete entire data set
blank Data set information
C Catalog data set
U Uncatalog data set
S Short data set information
V VSAM Utilities

ISPF Library:
Project . . . DOUGLAS
Group . . . TEST
Type . . . DATA

Enter "/" to select option
/ Confirm Data Set Delete

Other Partitioned, Sequential or VSAM Data Set:
Data Set Name . . .
Volume Serial . . . (If not cataloged, required for option "C")
Data Set Password . . . (If password protected)

Option ==>
F1=Help F2=Split F3=Exit F7=Backward F8=Forward F9=Swap
F10=Actions F12=Cancel

Connected to 130.184.27.18 port 23 22/14 NUM 11:47:58 IBM-3278-2 - TCP00048

```

As you may have noticed, a lot of function keys are used in this environment. – Note that the notion of function key numbers use both PF and F. PF for function keys until you get logged on—then only F is used. Thus, when referring to function keys, either notation, PF or F, will mean function key. You will become very familiar with the F3 (Exit) and F12 (Cancel) function keys. When all else fails, you can usually use press the F12 (Cancel) function key to back up screens. Many times the F3 (Exit) function key will do likewise but what actually happens depends on the context in which it is pressed. For example, in the editor, it saves and then exits—note you may want to press F12 instead to exit without saving.

Creating a couple of files (members) in your PDS should prove fun and helpful in exploring how to use ISPF. I assume at this point that you have created a PDS and remember its name. Go back to the ISPF PRIMARY OPTION MENU screen – press F3 or F12 until you get back to this screen. Select option 2 (Edit)—the Edit Entry Panel appears. Note that, unlike the Data Set Utility screen, this screen has a place for the members (files) within the PDS. If you knew the name of a file to edit, you would just enter its name and press the enter key.

However, if the entry is blank and you press the enter key, an Edit screen appears with a list of all the members (files) contained in the PDS.

To create a new file from the Edit Entry Panel, enter the name of the member (file) you wish to create (we are using EXAMPLE) and then press the Enter key. An Edit screen will open.

```

ZUAFNew
QW53270 Edit View Options Tools Help
Menu RefList RefMode Utilities Workstation Help

Edit Entry Panel

ISPF Library:
Project . . . DOUGLAS
Group . . . TEST
Type . . . DATA
Member . . . EXAMPLE (Blank or pattern for member selection list)

Other Partitioned, Sequential or VSAM Data Set:
Data Set Name . . .
Volume Serial . . . (If not cataloged)
Allocation File:
File Name . . .

Options
- Confirm Cancel/Move/Replace
- Mixed Mode
- Edit on Workstation
- Preserve VB record length

Command ==>
F1=Help F2=Split F3=Exit F7=Backward F8=Forward F9=Swap
F10=Actions F12=Cancel

Connected to 130.184.27.18 port 23 9/26 NUM 11:49:39 IBM-3278-2 - TCP00048

```

Must enter a member (file) name

```

ZUAFNew
QW53270 Edit View Options Tools Help
File Edit Edit_Settings Menu Utilities Compilers Test Help

EDIT DOUGLAS.TEST.DATA(EXAMPLE) - 01.00 Columns 00001 00072
***** Top of Data *****
==MSG> -Warning- The UNDO command is not available until you change
==MSG> your edit profile using the command RECOVERY ON.

Command ==> Scroll ==> DATA
F1=Help F2=Split F3=Exit F5=Rfind F6=Rchange F7=Up
F8=Down F9=Swap F10=Left F11=Right F12=Cancel

Connected to 130.184.27.18 port 23 22/15 NUM 11:50:35 IBM-3278-2 - TCP00048

```

Notice that the name of the PDS and the member are on the screen above the edit area. In this example, it is DOUGLAS.TEST.DATA(EXAMPLE). A discussion on how to use the editor will be covered in class and

documentation provided at a later time. However, given the instructions from class, enter a couple of lines (**Use the Tab key at the end of a line instead of the Enter key**) and then press the F3 key to save and exit.

Next, create another short file. Call this one EXAMPLE2.

We will download these files to your PC. We will also illustrate how to upload a couple of files to this PDS.

Transferring Files to and from Host

Return to the PRIMARY OPTION Menu and select option 6 which opens the ISPF Command Shell screen as shown below. Note: Transferring Files only works with menu option 6 selected!

Recall the transfer files to and from host icon. Click the icon which opens the following dialog box.

Click on the New List Button and add a list name of Test. Click OK

Downloading

Now, we add the files to the list we want to transfer to the PC (download):

- When entering the Host File Name, the complete name (PDS and member) must be provided and it must be surrounded by apostrophes (single quotes) as shown below. Note: To reduce errors, capture the complete name while in the edit mode and then paste it in the blank. Be sure to remember to add the apostrophes around the name.
- Enter the path and name of the file to be saved on the PC. It is best to use a folder and not the desktop on your PC. Click on the ... to browse for the desired path.
- Change the Host Type to TSO.
- Select the options for CRLF (Carriage Return/Line Feed) and ASCII/EBCDIC
- Because we are downloading to the PC, click on the Receive from Host option.

Note—errors in keying the Host File name do not generate errors, rather nothing is downloaded.

When all data has been entered for one file, click Add to List in the lower left hand corner.

If you want to transfer more than one file, enter the information for another file and then click Add to List. You will then see two entries instead of one.

To change any of the settings about one of the files, click on that file, make the change and then click Apply.

Click Start Transfer. You will see the following box. Click Yes.

Go to your desktop and look for the file(s). Open it/them with Notepad.

If the transfer does not take place, check your syntax. Did you remember the apostrophes? If all syntax is correct, click on Done and then click on the Transfer icon again. Select the list you created and then click Start Transfer.

Uploading

Now try an upload. Find a couple of text files (perhaps a Cobol program) and upload them to your PDS. The options to select are the same as those selected when downloading; however, the Send to Host option is selected instead of Receive from Host.

When you have finished transferring files, click Done.
Press the Exit button (F3) to end the process.

Check your PDS for the files you uploaded. If the transfer did not take place, try the transfer again. Did you include the apostrophes around the Host Filename?

Logging Off!!

Use F3 until you get back to a screen that will not let you back up further.
There will be four options – enter the number 2 and then press the enter key

You will be taken to a screen where you need to type **Logoff** and press the enter key.
This completes exiting the system—you can click the close window of the browser