

#SHAREorg

An Experienced ISPF User Shares his Secrets

Bruce Koss
Wells Fargo

August 11, 2012
11559

Introduction

- Provide an overview on how to exploit several ISPF features
 - ISPF Configuration
 - Stacking commands
 - MODEL command
 - Work Station Agent (WSA)
- Expectations
 - Familiarity with ISPF Configuration and MODEL command
 - Capability to allocate personal ISPF datasets to allow testing
- Other Items
 - Links are provided to IBM manuals and other documents to assist in learning these features in more detail
 - May need to adjust Adobe Reader zoom value to view text

Agenda

- ISPF Configuration
 - Settings
- Stacking Commands
 - Overview
 - Implementation
- MODEL Command
 - Obtain ISPF commands
 - Add JCL Utilities, SDSF REXX and REXX commands
- Work Station Agent (WSA)
 - Overview and installation
 - Transfer files using ISPF 3.7.2

ISPF Configuration

Introduction

- Provide an overview of several ISPF configuration variables to
 - Decrease response time
 - For new users, eliminate time configuring environment
 - Provide new features/enhancements
- ISPF Configuration Dialog
 - Suggest executing this after installing a new z/OS operating system
 - Execution
 - ➔ [TSO ISPCCONF](#)
- Links
 - SHARE, Session 10948, March 14, 2012, Tom Conley
 - [Configuring ISPF for Fun and Profit](#)
 - Chapter 2, The ISPF Configuration Table
 - [ISPF – V1R13 – Planning and Customization](#)

ISPCCONF

Variable	Assigned	Notes
APPLID_FOR_SITE_COMMAND_TABLE	WFS	Allows for system/site wide command tables to be defined/used (WFSCMDS) <ul style="list-style-type: none"> - WFS stands for Wells Fargo Site commands - Default is NONE
APPLID_FOR_USER_COMMAND_TABLE	WFU,WFU2, WFU3	Allows users to define up to three different user command tables (WFUCMDS, WFU2CMDS and WFU3CMDS) <ul style="list-style-type: none"> - WFU stands for Wells Fargo User commands - Default is NONE
BLOCK_SIZE_FOR_TEMPORARY_CNTL_DATA_SETS BLOCK_SIZE_FOR_TEMPORARY_LIST_DATA_SETS BLOCK_SIZE_FOR_TEMPORARY_WORK_DATA_SETS	0 0 0	Set block size to zero to obtain/use half track blocking <ul style="list-style-type: none"> - Default is 800, 3146 and 2560
COMMAND_LINE_PLACEMENT	ASIS	Place command line on top <ul style="list-style-type: none"> - Default is BOTTOM
DEFAULT_LIBDEF_PROCESSING_OPTION	STACK	When LIBDEFing datasets, the default will be STACK <ul style="list-style-type: none"> - Prevents issues when stacking software on top one another - Default is UNCOND
DEFAULT_SYSTEM_NAME	ON	Displays Ipar name in upper left hand corner of all panels <ul style="list-style-type: none"> - Default is OFF

ISPCCONF

Variable	Assigned	Notes
DISALLOW_WILDCARDS_IN_HLQ	YES	Prevents long enqueues on the master catalog - Default is NO
DSLIST_RM_ENABLED DSLIST_RM_COMMAND	YES %CA1DS34	Allows executing a REXX program to obtain CA1 information when typing an "I", "S" or "M" next to a tape dataset from ISPF 3.4 - CA1DS34 is an in-house written utility -- "I" invokes CA1, selects option "1 - INQ/UPD" and inserts VOLSER to obtain tape information -- "S" invokes CA1's Browse Module (TSOTIQ) and uses dataset name to obtain tape information -- "M" invokes CA1's Tape Inquiry Program (TMSBINQ) and uses VOLSER to obtain tape info. - Can use CA1 REXX program TSOTIQ - Default is NO and %EDGRPD34
DISPLAY_EMPTY_MEMBER_LIST DISPLAY_EMPTY_MEMBER_LIST_PATTERN	YES YES	Capability to edit an empty PDS - Default is NO and NO
DISPLAY_SEQUENCE_NUMBERS	OFF	- Default is ON
EDIT_RECOVERY_BLOCK_SIZE EDIT_RECOVERY_PRIMARY_QUANTITY EDIT_RECOVERY_SECONDARY_QUANTITY	27998 800 800	Allow for large amount of changes and updates - Default is 13680, 40 and 200

ISPCCONF

Variable	Assigned	Notes
HILITE_DOLOGIC HILITE_IFLOGIC HILITE_PAREN	ON ON ON	Distinguishes lines of code and assists in troubleshooting - Default is OFF, OFF and OFF
ISPCTL0_BLOCK_SIZE	0	Set block size to zero to obtain/use half track blocking - Default is 800
ISPF_TEMPORARY_DATA_SET_QUALIFIER	&SYSNAME.	Inserts the Ipar name in the second level qualifier of the ISPF temporary dataset names - Allows logging on to multiple, concurrent TSOs within a sysplex - If Ipar name begins with a number, suggest placing the character 'S' in front of &SYSNAME - Default is NONE
LIST_DATA_SET_RECORDS_PER_BLOCK	231	Set list data set records per block to 231 for a 3390 - LRECL 121 * 231 = 27951, half-track for a 3390 - Default is 26
LIST_SYSOUT_CLASS	*	- Default is NONE
LOCAL_LIST_SYSOUT_CLASS	*	- Default is NONE
LOG_DATA_SET_BLOCK_SIZE	0	Set block size to zero to obtain/use half track blocking - Default is 129

ISPCCONF

Variable	Assigned	Notes
LOG_DATA_SET_DISPOSITION	D	Delete log data set - Default is NONE
LOG/LIST_JOB_CARD1	Job Card	Defined a standard JOB card format - Software can obtain and use it by coding “ VGET (ZLLGJOB1 ZLLGJOB2 ZLLGJOB3 ZLLGJOB4) ” - Default is NONE
LOG_PAGES_PRIMARY_QUANTITY LOG_PAGES_SECONDARY_QUANTITY	0 0	Not needed/used, decreases response time - Default is 10 and 10
MAXIMUM_NUMBER_OF_SPLITSCREENS	32	Capability to have 32 split screens - Set PF2= START , PF9= SWAP NEXT and PF21= SWAP PREV , then activate SWAPBAR - Default is 8
NUMBER_OF_PFKEYS	12	Typing in KEYS will display “Number of Keys = 24 ” - Default is 12
OUTLIST_BLOCK_SIZE	0	Set Outlist Utility block size to zero to obtain half track blocking for OUTLIST datasets - Default is 13566
PROFILE_SHARING	YES	Allows logging on to multiple, concurrent TSOs within a sysplex - Required to run multiple, concurrent z/OSMF ISPF sessions - Default is NO

ISPCCONF

Variable	Assigned	Notes
SCROLL_DEFAULT	CSR	Set scroll default to cursor - Default is PAGE
SHOW_PFKEYS	OFF	Provides for more screen real-estate - Default is ON
SITE_WIDE_INITIAL_MACRO	RESET	Prevents unnecessary messages from appearing when editing a dataset or member - Default is NONE
STANDARD_NUMBERS	OFF	- Default is ON
STATS_EXT_ENABLED	YES	Extended statistics are kept for PDS members - Default is NO
TAB_TO_ACTION_BARS	NO	Pressing the HOME key will position cursor on primary command line - Default is YES
UNDO_STORAGE_SIZE	1024	Allocate 1024K of memory to edit UNDO command to be used for keeping history of edit changes - Enables SETUNDO command - Default is 0

ISPCCONF

Variable	Assigned	Notes
USE_KEYLISTS	NO	Makes PF keys standard through out ISPF <ul style="list-style-type: none"> - Assigns PF4=RETURN, PF5=RFIND, PF6=RCHANGE, P7=UP, PF8=DOWN, PF9=SWAP, PF10=LEFT, PF11=RIGHT and PF12=RETRIEVE - Default is YES
VSAM_BROWSE_ENABLED VSAM_BROWSE_COMMAND VSAM_EDIT_ENABLED VSAM_EDIT_COMMAND VSAM_VIEW_ENABLED VSAM_VIEW_COMMAND	YES %ISPF34B YES %ISPF34E YES %ISPF34B	Allows invoking a REXX program when browsing, editing or viewing a VSAM file <ul style="list-style-type: none"> - ISPF34B/E is a in-house written REXX program to invoke File-Aid/MVS (F1/2) or CBT183 (BR) - Can use File-Aid/MVS REXX programs F1 (Browse) and F2 (Edit) - Can install and invoke Ditto, File Manger or Review from CBT tape - Default is NO and FMNMAIN DSB /
WSA_DOWNLOAD_DATA_SET	'SYS1.SISPGUI'	Dataset name inserted into ISPF 3.7.1 screen <ul style="list-style-type: none"> - Default is 'ISP.SISPGUI'

Stacking Commands

Introduction

- Stacking commands provides the capability to invoke any application from anywhere within ISPF and not have to be located at the user or main menu
- Allows multiple software products to be stacked on one split screen and each split screen is a separate stack
- Stacking commands are implemented using the ISPF site and user command tables (slide 6)

Syntax

- All menu options are stacking commands
- IBM Primary Menu
 - Prefix the character “**Z**” in front of option (**Z##**)
 - Examples
 - **Z1** will invoke ISPF option 1, Browse
 - **Z2** will invoke ISPF option 2, Edit
 - **Z34** will invoke ISPF option 3.4, Data Set List
 - **ZSD** will invoke ISPF option SD, SDSF
- Developer and System Menu
 - Type in the entry name
 - **CA7**, **ABENDAID**, **NDM**, **OPSMVS**, etc.
 - Only need to type in the 1st three or four characters
 - **ABE** for ABENDAID
 - **OPS** for OPSMVS

Fast Path

- To fast path directly into a particular menu entry
 - Use the ISPF delimiter character
 - Default is the semi-colon (;
- Examples of fast pathing into a software product
 - SDSF, Status of jobs and set owner to R2221
 - ZSD;ST;OWNER R2221 -or- → ZSD ST;OWNER R2221
 - OPSMVS, State Manager, Resource Status , option 4.11.2
 - OPS;4;11;2 -or- → OPS 4;11;2 -or- → OPSMVS 4;11;2
 - Endevor option 2.1
 - ENDE;2;1 -or- → ENDE 2;1 -or- → ENDEVOR 2;1
 - SPUFI for DB2 subsystem DI32, option 1.1
 - DB2U DI32;1;1

How does it work?

- A user who is in SDSF may have a need to invoke ISPF 3.4, Data Set List Utility, for a quick look at a data set
- By simply keying in **Z34** on the command line, they can stack ISPF 3.4 on top, without interrupting the SDSF session or starting up a new logical split screen
- The **END** or **RETURN** PFkeys (PF3/4) will cause an immediate return to the suspended dialog, in this case SDSF

Example – Z34


```

SDSF
Display Filter View Print Options Search Help
-----
SDSF OUTPUT DISPLAY 01 T0084269 DSID
COMMAND INPUT ==> Z34
***** TOP OF DATA ****
1 //R2221 JOB 'TSOPRD',REGION=8192K
2 //PANTSOPG EXEC PANTSOPG
3 XXPANTSOPG EXEC PGM=IKJEFT01,
  XX DYNAMNBR=200,
  XX REGION=3072K,
  XX TIME=480,
  XX PARM='%XAPAN'
4 XXSTEPLIB DD DISP=SHR,DSN=PRDLL.#OU.VPS.LL2.LINKLIB
XX*****
XX*
XX* ***** TSO PROCEDURE USED BY - S & P - *****
XX*
XX*****
XX*ISPCTL1 DD SPACE=(CYL,(1,1)),UNIT=TTEMP,
XX* DCB=(BLKSIZE=800,LRECL=80,RECFM=FB)
XX*ISPCTL2 DD SPACE=(CYL,(1,1)),UNIT=TTEMP,
XX* DCB=(BLKSIZE=800,LRECL=80,RECFM=FB)
5 XXISPLST1 DD SPACE=(CYL,(1,1)),UNIT=TTEMP,
XX DCB=(BLKSIZE=1210,LRECL=121,RECFM=FBA)

```

Z34

Menu RefList RefMode Utilities Help

Data Set List Utility

Option ==>

More: +

blank	Display data set list	P Print data set list
V	Display VTOC information	PV Print VTOC information

Enter one or both of the parameters below:

Dsname Level . . . PRSS.R2221.JCL
 Volume serial . .

Data set list options

Initial View	Enter "/" to select option
1 1. Volume	/ Confirm Data Set Delete
2. Space	/ Confirm Member Delete
3. Attrib	/ Include Additional Qualifiers
4. Total	/ Display Catalog Name Display Total Tracks Prefix Dsname Level

When the data set list is displayed, enter either:
 "/" on the data set list command field for the command prompt pop-up,
 an ISPF line command, the name of a TSO command, CLIST, or REXX exec, or

STACK – Utility

- An in-house utility called **STACK** or **STK** was developed to display all available stacking commands
- Users can type in **STACK** or **STK** on any primary command line
- Displays all available commands defined in site (**WFSCMDS**) or user (**WFU[2|3]CMDS**) commands table
- Lists all entries on the Developers, System and ISPF menus, plus TSO commands like **PING**, **NETSTAT**, etc.
- An easy way to locate, execute and obtain product information

STACK – Example

- Typing in **STACK** or **STK** displays all stacking commands

----- (Stacking Commands) ----- Row 1 to 11 of 320				
Command ==>	Scroll ==> CSR			
Command: F xxx - Find text L xxx - Locate text xxx - Exec command				
O xxx - Only text R - Reset display S xxx - Sort column				
Line: S - Invoke utility B - Browse overview				
Trunc: Number of characters needed to invoke Stacking Command. If field is zero, must type in full command.				
S	Command	Trunc		
-	-	-		
-	AAVIEW	3		
-	ABENDAID	3		
-	ACR34	0		
-	ACR35	0		
-	AMBLIST	3		
-	APFLIST	4		
-	APPC	0		
-	ASID	0		
-	AUTOCMDS	5		
-	AXCIS	0		
-	BDT	0		

Pros & Cons

- Pros
 - Enhances productivity in ISPF
 - Allows invoking multiple applications on one screen
 - And on top of one another
 - "Stacking" capability is limited only by amount of TSO virtual storage
 - Reduces amount of time needed to invoke the facility
- Cons
 - When two or more applications are stacked on the same split screen
 - Can only access/use the active one
 - The one on the top of the stack
 - Can not select an application in the middle of the stack
 - Typing in “=??” will remove the entire stack
 - Where ?? is an ISPF menu entry
 - Examples: =3.4, =D.ABENDAID, =X, etc.

Implementation – ISPCCONF

- ISPF Configuration Utility
 - Type in
 → [TSO ISPCCONF](#)
 - Define/set
 - [APPLID_FOR_SITE_COMMAND_TABLE = WFS](#)
 - [APPLID_FOR_USER_COMMAND_TABLE = WFU, WFU2, WFU3](#)
- The user command table allows programmers to create their own personal or team stacking commands
 - [WFUCMDS](#), [WFU2CMDS](#) and/or [WFU3CMDS](#)
- Ensure [ISPCFIGU](#) module, created by ISPCCONF, is located in
 - LPA or LNK List
 - or ISPLLIB (STEPLIB) allocated to TSO logon proc

Implementation – ISPF 3.9

- Next few slides will demonstrate how to create a site command table (WFSCMDS) using ISPF 3.9, Commands
- This same process can be used to create user commands (WFUCMDS, WFU2CMDS and WFU3CMDS)
- Prerequisite
 - Must allocate a PDS dataset to ISPTABL DD card
 - This is where the site command table will be saved (WFSCMDS)
 - Preferably a dataset concatenated to ISPTLIB DD card
 - Allows easy testing and validating of site commands
 - Dataset attributes: RECFM=FB,LRECL=80

Implementation – ISPF 3.9

- Invoke ISPF 3.9, insert site command table name ([WFS](#))

```

Command Table Utility
Command ===>

Specifications
Application ID . . WFS
Enter "/" to select option
Show description field

Command table search order
Application table . : ISP
User table 1 . . . . :
User table 2 . . . . :
User table 3 . . . . :
Site table 1 . . . . :
Site table 2 . . . . :
Site table 3 . . . . :
System table . . . . : ISP

If no application ID is specified, the current application ID will be
used. The name of the command table to be processed is formed by
prefixing the application id to the string 'CMDS'. For example:
Application ID . . TST results in a command table name of 'TSTCMDS'.

```

Implementation – ISPF 3.9

- Tab down to an entry and type in “E” for edit


```
File Menu Utilities Help
-----
Update WFSCMDS Row 1 to 15 of 17
Command ===> Scroll ===> CSR

Insert (I), delete (D), repeat (R) and edit (E) command entries.
Enter END command to save changes or CANCEL to end without saving.

 Verb T  Action
E _____ -  
_____ -  
_____ -  
_____ -  
_____ -  
_____ -  
_____ -  
_____ -  
_____ -  
_____ -  
_____ -  
_____ -  
_____ -  
_____ -  
_____ -  
_____ -  
_____ -  
_____ -  
_____ -
```

Implementation – ISPF 3.9

- Insert Verb (stacking command), Trunc (number of chars needed), Action (what to execute/invoke) and Description

Implementation – ISPF 3.9

- VERB
 - Stacking command
 - Must follow IBM naming convention
 - 1st char = A-Z \$#@ and 2nd-8th char = A-Z 0-9 \$#@
 - Must be 2 to 8 characters in length
- TRUNC
 - Minimum number of characters the user must enter
 - If zero or equal to verb length, user must enter entire command
- ACTION
 - SELECT command, program, or selection panel to be given control
- Description
 - Brief description/purpose of command
 - 80 characters or less

Implementation – ISPF 3.9

- Repeat the process for all menu entries
- Terminate/re-invoke ISPF and test typing in a stacking command
- Copy the site command table ([WFSCMDS](#)) into an ISPTLIB dataset accessible to everyone
- To update the active site command table ([WFSCMDS](#))
 - Need to make a copy (ex: [WFSNCMDS](#))
 - Use ISPF 3.9 to make changes ([WFSNCMDS](#))
 - Copy with replace ([WFSNCMDS](#) → [WFSCMDS](#))
 - Terminate/re-invoke ISPF and validate

Suggestions

- Always define site commands with three or more characters
 - Stacking commands take precedence over menu options
 - Prevents menu conflicts
- Prefix the character “**Z**” in front of all IBM Primary Menu options
 - Very few selection menus use character **Z** and a number (**Z1**, **Z2**, etc.)
- Ensure software LIBDEFing datasets use sub parameter **STACK**
 - Change default LIBDEF processing option to **STACK**
 - Do not use LIBDEF sub parameter **UNCOND**

Suggestions

- To prevent S878 abends, due to several split screens and stacks
 - Increase TSO logon size to 8 megabytes (8192K) or above the line
 - Set REXX/CLIST variable storage above the line
 - ➔ **TSO PROFILE VARSTORAGE(HIGH)**
- Use ISPF 3.9, Create/change application command table
 - Specifically designed for updating site and user command tables
 - Where ISPF 3.16, ISPF table utility, is a general purpose utility
 - Used to update a wide variety/range of tables

Notes

- Command table search order

Order	Command Table	Member
1	User command table 1	WFUCMDS
2	User command table 2	WFU2CMDS
3	User command table 3	WFU3CMDS
4	Site command table 1	WFSCMDS
5	Site command table 2	
6	Site command table 3	
7	System table	ISPCMDS

IVPs

- Some Independent Vendor Products (IVPs) provide the ability to implement stacking commands
- CA – PDSMAN
 - Initialization Parameter
 - Use \$EZYCMD to define site commands
 - Pros
 - Can refresh site command table by executing below MVS command
→ **F PDSMAN,REFRESH**
 - Cons
 - To test/validate, must use a different lpar from where the general TSO population is logged onto
 - Must terminate/re-invoke ISPF to access new commands
 - Does not allow user command tables

CBT Tape

- Several command table utilities can be found on CBT Tape
- Link
 - [CBT Downloads](#)
- Files
 - [183 – Gilbert Saint-flour's collection](#)
 - FASTPATH – Another way to create/use a site command table
 - [312 – Lionel Dyck Collection of Utilities. A thru R](#)
 - ISPF CMDS – Dynamically update ISPF Command Table
 - [349 – REXX to update in core ISPF command table on the fly](#)
 - Prevents having to exit and re-invoke ISPF
 - [578 – General ISPF Table Handling Facility – Roy Gardiner](#)

Docs

- Technical Support, 2003, Lionel Dyck
 - [ISPF Command Tables for the Average Users](#)
- Using command tables to define commands
 - [ISPF – V1R13 – Users Guide – Vol 1](#)

MODEL Command

Introduction

- MODEL command
 - IBM edit macro
 - Quickly/easily obtain skeleton ISPF commands
 - Most useful, but least known/utilized
 - Continually being updated/enhanced by IBM
 - Can only be used in EDIT and VIEW mode
- Links
 - SHARE, Session 11567, Aug 2012, Liam Doherty and Peter Van Dyke
 - [ISPF Editor – Beyond the Basics, Hands-On Lab](#)
 - SHARE, Session 2646, August 22, 2002, Lionel B. Dyck
 - [ISPF Design Coding Hints and Tips](#)
 - Chapter 4, Using edit models
 - [ISPF – V1R13 – Edit and Edit Macros](#)

Enhanced

- MODEL command can be enhanced to provide
 - IBM, OEM and in-house JCL skeletons
 - SDSF REXX examples
 - REXX commands
- Next few slides display
 - Changes highlighted in the IBM **ISREMCLS** panel
 - **ISRREMJCL** panel containing table of contents of all JCL utilities
 - Sample JCL skeletons, **MIEHLIST** and **MUTKT**
 - Changes highlighted in the IBM **ISREMRXC** panel
 - Where to obtain SDSF REXX and REXX commands

JCL – ISREMCLS – Panel

Model Classes

Option ==>

Enter number or Class of model.

Enter END command to cancel MODEL command.

- | | |
|------------|---|
| 1 CLIST | - ISPF services in CLIST commands |
| 2 COBOL | - ISPF services in COBOL programs |
| 3 EXEC | - ISPF services in EXEC commands |
| 4 FORTRAN | - ISPF services in FORTRAN programs |
| 5 MSGS | - Message format |
| 6 PANELS | - Panel formats and statements |
| 7 PLI | - ISPF services in PLI programs |
| 8 SKELS | - File tailoring control statements |
| 9 PASCAL | - ISPF services in PASCAL programs |
| 10 REXX | - SDSF function and ISPF services in REXX execs |
| 11 DTL | - ISPF Dialog Tag Language formats and statements |
| 12 C | - ISPF services in C/370 programs |
| 13 SCLM | - SCLM Project Definition Macros |
| 14 ARCHDEF | - SCLM Architecture Definition templates |
| 15 JCL | - JCL for selected utility programs (USER-ADDED) |

JCL – ISREMCLS – Panel

```

)PANEL KEYLIST(ISRSNAB,ISR)
/*-----*/
/* FLG YYMMDD USERID DESCRIPTION */
/* --- --- --- */
/* @A2 100519 R2221 Last level qual. = JCL, CNTL, PROC, INST */
/* @A1 100203 R2221 Added .ISPCLIST, .ISPREXX, and .ISPEXEC */
/* @AO 090118 R2221 Added Option Number 15 - JCL utilities */
/* @AO 090118 R2221 Find everything that was modified execute: */
/* @AO 090118 R2221 ==> X ALL;F '15' ALL;F "ISREMJCL" ALL */
/*-----*/
)ATTR DEFAULT(□□) FORMAT(MIX) /* ISREMCLS - ENGLISH - 5.8 */
0D TYPE(PS)
05 TYPE(PT)
06 TYPE(PIN)
09 TYPE(FP)
0A TYPE(NT)
11 TYPE(SAC)
10 TYPE(ET)
27 TYPE(NEF) CAPS(ON) PADC(USER)
28 AREA(SCRL) EXTEND(ON)
)BODY WINDOW(76,22) EXPAND(..) CMD(ZCMD)
.. .Model Classes. ..
.Option ==>.Z. .
.
.Enter number or Class of model.
.Enter.END.command to cancel MODEL command.
.SAREA40
)AREA SAREA40
.1 .CLIST .- ISPF services in CLIST commands
.2 .COBOL .- ISPF services in COBOL programs
.3 .EXEC .- ISPF services in EXEC commands
.4 .FORTRAN .- ISPF services in FORTRAN programs
.5 .MSG5 .- Message format
.6 .PANELS .- Panel formats and statements
.7 .PLI .- ISPF services in PLI programs
.8 .SKELS .- File tailoring control statements
.9 .PASCAL .- ISPF services in PASCAL programs
.10 .REXX .- SDSF function and ISPF services in REXX execs
.11 .DTL .- ISPF Dialog Tag Language formats and statements
12.C .- ISPF services in C/370 programs
.13 .SCLM .- SCLM Project Definition Macros
.14 .ARCHDEF .- SCLM Architecture Definition templates
.15 .JCL .- JCL for selected utility programs (USER-ADDED)
)INIT
.ZVARS = '(ZCMD)'
&ZWINTTL =
.HELP = ISR2P100
.MSG = ' ' /* BLANK MSG INITIALLY */
&ISRMCLAS = ' ' /* AND THE CLASS HOLDER VARIABLE */
.CURSOR = 'ZCMD'

```

```

)PROC
IF (&ISRMONCL = 'Y') /* ARE WE ONLY OBTAINING A CLASS ? */
  &ISRMCLAS = TRANS(TRUNC(&ZCMD,'.') 1,CLIST 2,COB 3,EXEC 4,FORT
  5,MSGS 6,PANELS 7,PLI 8,SKELS 9,PASCAL 10,REXX 11,DTL 12,C
  13,SCLM 14,ARCHDEF *,*)
  /* @H1C@H5C */
  &TMPTRAIL = .TRAIL /* Save any remaining @H1A */
IF (&ISRMONCL ~= 'Y') /* ARE WE ONLY OBTAINING A CLASS ? OZ83844 */
  &ISRMDSPL = ' '
  &ZCMD = TRUNC(&ZCMD,'.')
  &ZMPTRL = .TRAIL
  IF (&ZCMD = 'COBOL') &ZCMD = TRUNC(&ZCMD,3)
  IF (&ZCMD = 'EXEC') &ZCMD = TRUNC(&ZCMD,4)
  *REXX(ZCMD, JCLQUAL, CNTLQUAL, PROQUAL, INSTQUAL) /* @A2 */
 IF (POS("JCL",ZCMD) > 0) THEN /* @A2 */
 JCLQUAL = ZCMD /* @A2 */
 ELSE /* @A2 */
 JCLQUAL = "JCL" /* @A2 */
 IF (POS("CNTL",ZCMD) > 0) THEN /* @A2 */
 CNTLQUAL = ZCMD /* @A2 */
 ELSE /* @A2 */
 CNTLQUAL = "CNTL" /* @A2 */
 IF (POS("PROC",ZCMD) > 0) THEN /* @A2 */
 PROQUAL = ZCMD /* @A2 */
 ELSE /* @A2 */
 PROQUAL = "PROC" /* @A2 */
 IF (POS("INST",ZCMD) > 0) THEN /* @A2 */
 INSTQUAL = ZCMD /* @A2 */
 ELSE /* @A2 */
 INSTQUAL = "INST" /* @A2 */
  *ENDREXX
  &ZCMD = TRANS(&ZCMD)
  CLIST,1 COB,2 EXEC,3 FORTRAN,4 FTN,4A FORT,4B MSGS,5 ISPMLIB,5A PANELS,6
  MENUS,6A ISPPLIB,6B PLI,7 PLI,7A PLIOPT,7B PLS,7C SKELS,8 PROCs,8A ISPSLIB,8B
  PASCAL,9 REXX,10 DTL,11 C,12 CPP,1C SCLM,13 ARCHDEF,14 JCL,15 ' ',*,*)
  IF (&ZCMD ~= ' ') &ZCMD = '&ZCMD' .&ZMPTRL'
  &ZSEL = TRANS(TRUNC(&ZCMD,'.'))
  1,'PANEL(ISRECMCF)'
  2,'PANEL(ISREMCOB)'
  3,'PANEL(ISREMEXC)'
  4,'PANEL(ISREMPTN)'
  4A,'PANEL(ISREMFNTN)'
  4B,'PANEL(ISREMFNTN)'
  5,'PGM(ISRECMBR) PARM(ISREMMSG NOSEQ)'
  5A,'PGM(ISRECMBR) PARM(ISREMMSG NOSEQ)'
  6,'PANEL(ISREMPNL)'
  6A,'PANEL(ISREMPNL)'
  6B,'PANEL(ISREMPNL)'
  7,'PANEL(ISREMPLI)'
  7A,'PANEL(ISREMPII)'

```

JCL – ISREMCLS – Panel

```

7B,'PANEL(ISREMPI)'
7C,'PANEL(ISREMPI)'
8,'PANEL(ISREMSKL)'
8A,'PANEL(ISREMSKL)'
8B,'PANEL(ISREMSKL)'
9,'PANEL(ISREMPAS)'
10,'PANEL(ISREMRXC)'
11,'PANEL(ISREMDTL)'
12,'PANEL(ISREMWLN)'
1C,'PANEL(ISREMWLN)'
13,'PANEL(ISREMFLN)'
14,'PANEL(ISREMARC)'
15,'PANEL(ISREMJCL)'

&TCLQUAL,'PANEL(ISREMJCL)' /* @A2 */
&CNTLQUAL,'PANEL(ISREMJCL)' /* @A2 */
&PROCQUAL,'PANEL(ISREMJCL)' /* @A2 */
&INSTQUAL,'PANEL(ISREMJCL)' /* @A0 */
ISPCLIST,'PANEL(ISREMCMF)' /* @A1 */
ISPREXX,'PANEL(ISREMRXC)' /* @A1 */
ISPEXEC,'PANEL(ISREMRXC)' /* @A1 */

/*,?*/
IF (.ZSEL = '?')
  /* IF (&ISRMDSPL ^= 'RETURN' ) ** REPLACED BY OY33372*/
  IF (&ZMACRO = 'N') /* OY33372*/
 &ZEMTEMP = &ZCMD /* SET VARIABLE FOR MSG  OZ91267*/
 .MSG = ISRYM012
 &ZCMD = ' ' /* RESET CMD LINE = BLANK OZ91267*/
 .RESP = 'ENTER' /* WANT TO RESET RESP FOR RE-ENT */
 /* IF (&ISRMDSPL = 'RETURN' ) ** REPLACED BY OY33372*/
  ELSE
 .RESP = 'END'
 &ISRMCLAS = '?'
 .MSG = ISRYM012 /* INVALID CLASS OY33372*/
  &ISRMEND = 'N' /* SET THE END INDICATOR TO NO */
  IF (.RESP = END) /* DID WE GET AN END FROM WHERE */
 IF (&ISRMDSPL ^= 'RETURN ') /* WAS IT BECAUSE WE HAVE MEMBER */
 &ISRMEND = 'Y' /* ITS BECAUSE USER HIT END KEY */
  IF (&ISRMONCL = 'Y') /* ARE WE ONLY OBTAINING A CLASS */
 IF (.RESP ^= 'RETURN ') /* Has user hit extended return */
 IF (&ISRMCLAS ^= ' ')
 /* Make sure we have some class */
 IF (&TMPTRAIL = ' ')
 .RESP = END /* Just class entered @H1A*/
 IF (&TMPTRAIL ^= ' ')
 &ZEMTEMP = &ZCMD /* More than class entered @H1A*/
 .MSG = ISRYM012 /* Set variable for message @H1A*/
 &ZCMD = ' ' /* Set message number @H1A*/
 .RESP = 'ENTER' /* Reset cmd line = blank @H1A*/
 /* Reset RESP to Re-enter @H1A*/
  &ZMSG = .MSG /* SET MESSAGE VARIABLE @L1A*/
  VPUT(ZMSG) PROFILE /* SAVE MESSAGE IN PROF POOL @L1A*/

```

```

)PNTS
FIELD(ZPS01001) VAR(ZCMD) VAL(1)
FIELD(ZPS01002) VAR(ZCMD) VAL(2)
FIELD(ZPS01003) VAR(ZCMD) VAL(3)
FIELD(ZPS01004) VAR(ZCMD) VAL(4)
FIELD(ZPS01005) VAR(ZCMD) VAL(5)
FIELD(ZPS01006) VAR(ZCMD) VAL(6)
FIELD(ZPS01007) VAR(ZCMD) VAL(7)
FIELD(ZPS01008) VAR(ZCMD) VAL(8)
FIELD(ZPS01009) VAR(ZCMD) VAL(9)
FIELD(ZPS01010) VAR(ZCMD) VAL(10)
FIELD(ZPS01011) VAR(ZCMD) VAL(11)
FIELD(ZPS01012) VAR(ZCMD) VAL(12)
FIELD(ZPS01013) VAR(ZCMD) VAL(13)
FIELD(ZPS01014) VAR(ZCMD) VAL(14)
FIELD(ZPS01015) VAR(ZCMD) VAL(15) /* @A0 */

)END
/* 5694-A01 (C) COPYRIGHT IBM CORP 1980, 2005 */
/* ISPDTLC Release: 5.8. Level: PID
/* z/OS 01.08.00. Created - Date: 24 Oct 2005, Time: 13:16 */
*/

```

JCL – ISREMJCL – Panel

JCL Utility Models

Option ==>

Enter an option or move the cursor on JCL utility and press ENTER.

Enter END command to cancel MODEL command.

More: +

IBM

I1 AMATERSE - Terse a file	I2 AMBLIST - Print linkage attributes	I3 BPXBATCH - Run USS shell scripts	I4 CPPUPDTE - Search/update	I5 DFDSS - Backup/restore files	I6 DFSORT - Sort/merge files	I7 ICETOOL - Sort/merge files	I8 ICKDSF - Init disk pack	I9 IDCAMS - Def/del/alter VSAM/GDGs	I10 IEBCOPY - Copy/del/move PDS mbr	I11 IEBGENER - Copy sequential files	I12 IEBPTPCH - Print and punch	I13 IEBUPDTE - Create/alter PDS mbr	I14 IEHLIST - List PDS directory	I15 IEHPROGM - Rename/del/cat file	I16 IEFBR14 - Create/delete file
----------------------------	---------------------------------------	-------------------------------------	-----------------------------	---------------------------------	------------------------------	-------------------------------	----------------------------	-------------------------------------	-------------------------------------	--------------------------------------	--------------------------------	-------------------------------------	----------------------------------	------------------------------------	----------------------------------

OEM

O1 AFCLOGR1 - Extract OPERLOG records	O2 CAL2X2WB - Execute CA7 Commands	O3 COB2EZT - Conv. COBOL to Eztplus	O4 COMPAREB - Compare two files	O5 CONSOLE - Execute MVS commands	O6 COPYCAT - Copy a tape	O7 DAF - Dataset Audit Facility	O8 DJCTEST - Abend job or set RC	O9 EXAMBATX - CA Examine Compare	O10 FCSWAIT - Wait a duration of time	O11 FILEAID - Copy/update/print files	O12 FTP - Transmit a file	O13 FTPSEC - Transmit a file secured	O14 GENMAIL - Email using IEBGENER	O15 LISTF - List DASD volumes	O16 MZCCMPB1 - Event Action Compare
---------------------------------------	------------------------------------	-------------------------------------	---------------------------------	-----------------------------------	--------------------------	---------------------------------	----------------------------------	----------------------------------	---------------------------------------	---------------------------------------	---------------------------	--------------------------------------	------------------------------------	-------------------------------	-------------------------------------

JCL – ISREMJCL – Panel

JCL Utility Models

Option ==>

Enter an option or move the cursor on JCL utility and press ENTER.

Enter END command to cancel MODEL command.

More: - +

I16 IEFBR14	- Create/delete file	O16 MZCCMPB1	- Event Action Compare
I17 IFASMFDP	- Dump SMF records	O17 PDS	- PDS Utility
I18 IFCEREP1	- Dump LOGREC	O18 PDSEASY	- Batch Ezyedit
I19 IKJEFT01	- TSO batch	O19 PDSM13	- Library map/analysis
I20 IMASPZAP	- Zap/dump a module	O20 PDSM18	- String scan/replace
I21 IRXJCL	- Execute REXX program	O21 PDSM25	- Member size analysis
I22 ISRSUPC	- Search/compare	O22 PDSM32	- Delete generation mbrs
I23 REXXCL	- Compile/link REXX pgm	O23 PDSM33	- Compare/update files
I24 TRSMAIN	- Terse a file	O24 PDSM36	- Compare files
I25 SDSF	- SDSF batch	O25 PDSMERGE	- Merge PDS datasets
I26 SMP	- IBM's ChangeMan	O26 PKZIP	- Zip/unzip a file
JCL		O27 QWIKREF1	- MVS/Quick Reference
J1 COMMAND	- Command card	O28 SASSBSTR	- Execute CA7 commands
J2 DD	- DD card	O29 SAVRS	- Obtain syslog/reports
J3 JCLLIB	- Proclib card	O30 SDEBYSDE	- Side by side comparison
J4 JOB	- Job card	O31 SHOWMVS	- IPL information
		O32 SYSWAIT	- Wait a duration of time

JCL – ISREMJCL – Panel

JCL Utility Models

Option ==>

Enter an option or move the cursor on JCL utility and press ENTER.

Enter END command to cancel MODEL command.

More: -

J1	COMMAND	- Command card
J2	DD	- DD card
J3	JCLLIB	- Proclib card
J4	JOB	- Job card
J5	JOBPARM	- Jobparm card
J6	IF	- If card
J7	INCLUDE	- Include card
J8	OUTPUT	- Output card
J9	ROUTE	- Route card
J10	SET	- Set card

029	SAVRS	- Obtain syslog/reports
030	SDEBYSDE	- Side by side comparison
031	SHOWMVS	- IPL information
032	SYSWAIT	- Wait a duration of time
033	TAPEMAP	- Print contents of tape
034	TASID	- System Monitor
035	TMSBINQ	- Inquire on CA1 tape
036	UTGZ	- Send message to console
037	UTJE	- Abend on program RC
038	UTJM	- Empty sequential DSN
039	UTJP	- Issue MVS commands
040	UTKT	- Abend job w/ user code
041	UTONY	- Print PDS members
042	VSPRIME	- VSAM Prime

Application

A1 APPLJCL - Personal/Team JCL

JCL – ISREMJCL – Panel

```

)PANEL KEYLIST(ISRSNAB,ISR)
/*-----*/
/* This panel is invoked by using the TSO edit command "MODEL", */
/* which in turn invokes panel ISREMCLS. Below is the flow-chart: */
/*
/*
/* MODEL --> ISREMCLS --> ISREMJCL --> M*****
/* IBM Cmd IBM panel User Panel User Skeleton */
/*
/*
/* FLG YYMMDD USERID DESCRIPTION
/*
--- -----
/* @B2 120729 R2221 Added FTPSEC
/* @B1 120717 R2221 Added ICETOOL
/* @AZ 120629 R2221 Added PDSMERGE
/* @AY 120523 R2221 Added MZCCMPBL and EXAMBATX
/* @AX 120113 R2221 Added AFCLOGR1 and FCSWAIT
/* @AW 120113 R2221 Added DAF
/* @AU 110602 R2221 Added VSPRIME
/* @AT 110518 R2221 Added PDSM36
/* @AS 110206 R2221 Added PDSMAN programs
/* @AR 100818 R2221 Added BPXBATCH (BPXBATSL)
/* @AQ 100812 R2221 Chged SYSAFF to JOBPARM
/* @AP 100812 R2221 Removed COMMAND Utility
/* @AO 100812 R2221 Added JCL COMMAND, IF, INCLUDE and SET
/* @AN 100809 R2221 Added COMPAREB and SDEBYSDE
/* @AM 100714 R2221 Removed Insync
/* @AL 100702 R2221 Added PDS
/* @AK 100630 R2221 Fixed Point-n-shoot
/* @AJ 100628 R2221 Added SYSWAIT
/* @AI 100611 R2221 Chged QW to QWKREF1
/* @AH 100609 R2221 Added CAL2X2WB, CA7 commands using CCI
/* @AG 100513 R2221 Added UTGZ, UTJE/JM/JP, UTKT and UTONY
/* @AF 100507 R2221 Added FILEAID adm DCTEST
/* @AE 100504 R2221 Added IRXJCL and REXXCL
/* @AD 100503 R2221 Fixed ICEMAN and QW when passing as parm
/* @AC 100503 R2221 Added Cobol to Extractive Converter
/* @AB 100425 R2221 Added capability for application JCL
/* @AA 100419 R2221 Removed NDM, suggest using NDMSDN utility
/* @A9 100126 R2221 Added CPPUPDTE
/* @A8 091228 R2221 Added ROUTE card
/* @A7 091202 R2221 Added TASID, SHOWMVS, IFCEREP1, IFASMFDP
/* @A6 091006 R2221 Consolidated tape entries into OEM / Misc.
/* @A5 090922 R2221 Add INSYNC
/* @A4 090917 R2221 Add OUTPUT, SYSAFF, and JCLLIB
/* @A3 090916 R2221 Add AMATERSE, CONSOLE2, GENMAIL, and SAVRS
/* @A2 090915 R2221 Removed invalid software
/* @A1 011025 S915460 Added descriptions to programs
/* @A0 020225 S915460 Added FDRMAP
/*
=====
)ATTR DEFAULT(%_) FORMAT(MIX) /* ISREMPLI - ENGLISH - 5.0 */
% TYPE(TEXT) INTENS(HIGH) COLOR(TURQ)
```

```

+ TYPE(TEXT) INTENS(LOW) COLOR(GREEN)
[ TYPE(PS)
1 TYPE(NT)
0D TYPE(PS)
05 TYPE(PT)
06 TYPE(PIN)
09 TYPE(FP)
0A TYPE(NT)
11 TYPE(SAC)
22 TYPE(WASL) SKIP(ON) GE(ON)
10 TYPE(ET)
27 TYPE(NEF) CAPS(ON) PADC(USER)
28 AREA(SCRL) EXTEND(ON)
)BODY WINDOW(80,22) EXPAND(..) CMD(ZCMD)
.. .JCL Utility Models ...
.Option ==>.Z. .
.
.Enter an option or move the cursor on JCL utility and press ENTER.
.Enter.END.command to cancel MODEL command.
.SAREA40
)AREA SAREA40
%IBM %OEM+
+i1 [AMATERSE]- Terse a file 01 [AFCLOGR1]- Extract OPERLOG records
+i2 [AMBLIST] - Print linkage attributes 02 [CAL2X2WB]- Execute CA7 Commands
+i3 [BPXBATCH]- Run USS shell scripts 03 [COB2EZT] - Conv. COBOL to Eztplus
+i4 [CPPUPDTE]- Search/update 04 [COMPAREB]- Compare two files
+i5 [DFDSS] - Backup/restore files 05 [CONSOLE] - Execute MVS commands
+i6 [DFSORT] - Sort/merge files 06 [COPYCAT] - Copy a tape
+i7 [ICETOOL] - Sort/merge files 07 [DAF] - Dataset Audit Facility
+i8 [ICKDSF] - Init disk pack 08 [DJCTEST] - Abend job or set RC
+i9 [IDCAMS] - Def/del/alter VSAM/GDGs 09 [EXAMBATX]- CA Examine Compare
+i10 [IEBCOPY] - Copy/del/move PDS mbr 010 [FCSWAIT] - Wait a duration of time
+i11 [IEBGENER] - Copy sequential files 011 [FILECOPY] - Copy/update/print files
+i12 [IEBPTPCH]- Print and punch 012 [FTP] - Transmit a file
+i13 [IEBUPDTE]- Create/alter PDS mbr 013 [FTPSEC] - Transmit a file secured
+i14 [IEHLIST] - List PDS directory 014 [GENMAIL] - Email using IEBGENER
+i15 [IEHPROGM]- Rename/del/cat file 015 [LISTF] - List DASD volumes
+i16 [IEFBP14] - Create/delete file 016 [MZCCMPBL]- Event Action Compare
+i17 [IFASMFDP]- Dump SMF records 017 [PDS] - PDS Utility
+i18 [IFCEREP1]- Dump LOGREC 018 [PDSEASY] - Batch Ezyedit
+i19 [IKJEFTO1]- TSO batch 019 [PDSM13] - Library map/analysis
+i20 [IMASPZAP]- Zap/dump a module 020 [PDSM18] - String scan/replace
+i21 [IRXJCL] - Execute REXX program 021 [PDSM25] - Member size analysis
+i22 [ISRSUPC] - Search/compare 022 [PDSM32] - Delete generation mbrs
+i23 [REXXCL] - Compile/link REXX pgm 023 [PDSM33] - Compare/update files
+i24 [TRSMAIN] - Terse a file 024 [PDSM36] - Compare files
+i25 [SDSF] - SDSF batch 025 [PDSMERGE]- Merge PDS datasets
+i26 [SMP] - IBM's ChangeMan 026 [PKZIP] - Zip/unzip a file
+ 027 [QWKREF1]- MVS/Quick Reference
028 [SASSBSTR]- Execute CA7 commands
```

JCL – ISREMJCL – Panel


```

COMMAND,J1 DD,J2 JCLLIB,J3 JOB,J4 JOBPARM,J5 SYSAFF,J5
IF,J6 INCLUDE,J7 OUTPUT,J8 ROUTE,J9 SET,J10
APPLJCL,1
' , ' , ' , ' , ' )
IF (&ZCMDM = ' ') &ZCMD = '&ZCMD..&ZTMPTRL'
&ZSEL = TRAN$ (TRUNC (&ZCMD,'.'))
11,'PGM(ISRECMBR) PARM(MAMATERS)'
12,'PGM(ISRECMBR) PARM(MAMBLIST)'
13,'PGM(ISRECMBR) PARM(MBPXBATC)'
14,'PGM(ISRECMBR) PARM(MCPPUPDT)'
15,'PGM(ISRECMBR) PARM(MDFDSS )'
16,'PGM(ISRECMBR) PARM(MDFSORT )'
17,'PGM(ISRECMBR) PARM(MICETOOL)'
18,'PGM(ISRECMBR) PARM(MICKDSF )'
19,'PGM(ISRECMBR) PARM(MIDCAMCS )'
I10,'PGM(ISRECMBR) PARM(MIEBCOPY)'
I11,'PGM(ISRECMBR) PARM(MIEBGENE)'
I12,'PGM(ISRECMBR) PARM(MIEBPTPC)'
I13,'PGM(ISRECMBR) PARM(MIEBUPTD)'
I14,'PGM(ISRECMBR) PARM(MIEHLIST)'
I15,'PGM(ISRECMBR) PARM(MIEHPROG)'
I16,'PGM(ISRECMBR) PARM(MIEFBR14)'
I17,'PGM(ISRECMBR) PARM(MIFASMFD)'
I18,'PGM(ISRECMBR) PARM(MIFCEREPE)'
I19,'PGM(ISRECMBR) PARM(MIKJEFETO)'
I20,'PGM(ISRECMBR) PARM(MIMASPZA)'
I21,'PGM(ISRECMBR) PARM(MIRXJCL )'
I22,'PGM(ISRECMBR) PARM(MISRSUPC)'
I23,'PGM(ISRECMBR) PARM(MREXXCL )'
I24,'PGM(ISRECMBR) PARM(MTRSMAIN)'
I25,'PGM(ISRECMBR) PARM(MSDSF )'
I26,'PGM(ISRECMBR) PARM(MSMP )'
O1,'PGM(ISRECMBR) PARM(MAFCLOGR)'
O2,'PGM(ISRECMBR) PARM(MCAL2X2W)'
O3,'PGM(ISRECMBR) PARM(MCOB2EZT)'
O4,'PGM(ISRECMBR) PARM(MCOMPARE)'
O5,'PGM(ISRECMBR) PARM(MCONSOLE)'
O6,'PGM(ISRECMBR) PARM(MCOPYCAT)'
O7,'PGM(ISRECMBR) PARM(MDFA )'
O8,'PGM(ISRECMBR) PARM(MDJCTEST)'
O9,'PGM(ISRECMBR) PARM(MEXAMBAT)'
O10,'PGM(ISRECMBR) PARM(MFCSWAIT)'
O11,'PGM(ISRECMBR) PARM(MFILEAID)'
O12,'PGM(ISRECMBR) PARM(MFTP )'
O13,'PGM(ISRECMBR) PARM(MFTPSEC )'
O14,'PGM(ISRECMBR) PARM(MGENMAIL)'
O15,'PGM(ISRECMBR) PARM(MLISFT )'
O16,'PGM(ISRECMBR) PARM(MMZCCMPB)'
O17,'PGM(ISRECMBR) PARM(MPDS )'
O18,'PGM(ISRECMBR) PARM(MPDSEASY)'

```

JCL – ISREMJCL – Panel

```

O19,'PGM(ISRECMBR) PARM(MPDSM13 )'
O20,'PGM(ISRECMBR) PARM(MPDSM18 )'
O21,'PGM(ISRECMBR) PARM(MPDSM25 )'
O22,'PGM(ISRECMBR) PARM(MPDSM32 )'
O23,'PGM(ISRECMBR) PARM(MPDSM33 )'
O24,'PGM(ISRECMBR) PARM(MPDSM36 )'
O25,'PGM(ISRECMBR) PARM(MPD$MERG)'
O26,'PGM(ISRECMBR) PARM(MPKZIP )'
O27,'PGM(ISRECMBR) PARM(MQNIKREF)'
O28,'PGM(ISRECMBR) PARM(MSASSB$T)'
O29,'PGM(ISRECMBR) PARM(MSAVRS )'
O30,'PGM(ISRECMBR) PARM(MSDEBYSD)'
O31,'PGM(ISRECMBR) PARM(MSHOWMVS)'
O32,'PGM(ISRECMBR) PARM(MSYSWAIT)'
O33,'PGM(ISRECMBR) PARM(MTAPEMAP)'
O34,'PGM(ISRECMBR) PARM(MTASID )'
O35,'PGM(ISRECMBR) PARM(MTMSBINQ)'
O36,'PGM(ISRECMBR) PARM(MUTGZ )'
O37,'PGM(ISRECMBR) PARM(MUTJE )'
O38,'PGM(ISRECMBR) PARM(MUTJM )'
O39,'PGM(ISRECMBR) PARM(MUTJP )'
O40,'PGM(ISRECMBR) PARM(MUTKT )'
O41,'PGM(ISRECMBR) PARM(MUTONY )'
O42,'PGM(ISRECMBR) PARM(MVSPRIME)'
J1,'PGM(ISRECMBR) PARM(MCOMMAND)'
J2,'PGM(ISRECMBR) PARM(MD$ )'
J3,'PGM(ISRECMBR) PARM(MJCLLIB )'
J4,'PGM(ISRECMBR) PARM(MJOB )'
J5,'PGM(ISRECMBR) PARM(MJOBPARM)'
J6,'PGM(ISRECMBR) PARM(MIF )'
J7,'PGM(ISRECMBR) PARM(MINCLUDE)'
J8,'PGM(ISRECMBR) PARM(MOUTPUT )'
J9,'PGM(ISRECMBR) PARM(MROUTE )'
J10,'PGM(ISRECMBR) PARM(MSET )'
A1,'PANEL(ISREMAPP)'
 '
 '
 '*,'?')
IF (&ZSEL = '?')
&ZEMTEMP = &ZCMD
.MSG = ISRYMO13
&ZCMD = ''
IF (&ZMACRO = 'Y') /* If a macro command @OY38423*/
  .RESP = 'END' /* don't display error  @OY38423*/
  &ISRMMEMB = '' /* Indicate no member fnd@OY38423*/
&ISRMSEND = 'N' /* SET THE END INDICATOR TO NO */
IF (.RESP = END) /* IF ENDING, WHY ... WHO CAUSED */
  IF (&ISRMONCL ~= 'Y') /* MAKE SURE ITS NOT A CLASS OP. */
 IF (&ISRMDSPL ~= 'RETURN ') /* MAKE SURE ITS NOT END ON MBR. */
 &ISRMSEND = 'Y' /* NO - ITS BECAUSE USER HIT END */
 &ZMSG = .MSG /* Set message variable */
/* End of panel code

```

```

VPUT(ZMSG) PROFILE /* Save message in prof pool */
)PNTS
FIELD(ZPS01001) VAR(ZCMD) VAL(I1)
FIELD(ZPS01002) VAR(ZCMD) VAL(O1)
FIELD(ZPS01003) VAR(ZCMD) VAL(I2)
FIELD(ZPS01004) VAR(ZCMD) VAL(O2)
FIELD(ZPS01005) VAR(ZCMD) VAL(I3)
FIELD(ZPS01006) VAR(ZCMD) VAL(O3)
FIELD(ZPS01007) VAR(ZCMD) VAL(I4)
FIELD(ZPS01008) VAR(ZCMD) VAL(O4)
FIELD(ZPS01009) VAR(ZCMD) VAL(I5)
FIELD(ZPS01010) VAR(ZCMD) VAL(O5)
FIELD(ZPS01011) VAR(ZCMD) VAL(I6)
FIELD(ZPS01012) VAR(ZCMD) VAL(O6)
FIELD(ZPS01013) VAR(ZCMD) VAL(I7)
FIELD(ZPS01014) VAR(ZCMD) VAL(O7)
FIELD(ZPS01015) VAR(ZCMD) VAL(I8)
FIELD(ZPS01016) VAR(ZCMD) VAL(O8)
FIELD(ZPS01017) VAR(ZCMD) VAL(I9)
FIELD(ZPS01018) VAR(ZCMD) VAL(O9)
FIELD(ZPS01019) VAR(ZCMD) VAL(I10)
FIELD(ZPS01020) VAR(ZCMD) VAL(O10)
FIELD(ZPS01021) VAR(ZCMD) VAL(I11)
FIELD(ZPS01022) VAR(ZCMD) VAL(O11)
FIELD(ZPS01023) VAR(ZCMD) VAL(I12)
FIELD(ZPS01024) VAR(ZCMD) VAL(O12)
FIELD(ZPS01025) VAR(ZCMD) VAL(I13)
FIELD(ZPS01026) VAR(ZCMD) VAL(O13)
FIELD(ZPS01027) VAR(ZCMD) VAL(I14)
FIELD(ZPS01028) VAR(ZCMD) VAL(O14)
FIELD(ZPS01029) VAR(ZCMD) VAL(I15)
FIELD(ZPS01030) VAR(ZCMD) VAL(O15)
FIELD(ZPS01031) VAR(ZCMD) VAL(I16)
FIELD(ZPS01032) VAR(ZCMD) VAL(O16)
FIELD(ZPS01033) VAR(ZCMD) VAL(I17)
FIELD(ZPS01034) VAR(ZCMD) VAL(O17)
FIELD(ZPS01035) VAR(ZCMD) VAL(I18)
FIELD(ZPS01036) VAR(ZCMD) VAL(O18)
FIELD(ZPS01037) VAR(ZCMD) VAL(I19)
FIELD(ZPS01038) VAR(ZCMD) VAL(O19)
FIELD(ZPS01039) VAR(ZCMD) VAL(I20)
FIELD(ZPS01040) VAR(ZCMD) VAL(O20)
FIELD(ZPS01041) VAR(ZCMD) VAL(I21)
FIELD(ZPS01042) VAR(ZCMD) VAL(O21)
FIELD(ZPS01043) VAR(ZCMD) VAL(I22)
FIELD(ZPS01044) VAR(ZCMD) VAL(O22)
FIELD(ZPS01045) VAR(ZCMD) VAL(I23)
FIELD(ZPS01046) VAR(ZCMD) VAL(O23)
FIELD(ZPS01047) VAR(ZCMD) VAL(I24)
FIELD(ZPS01048) VAR(ZCMD) VAL(O24)

```

JCL – ISREMJCL – Panel

```

FIELD(ZPS01049) VAR(ZCMD) VAL(I25)
FIELD(ZPS01050) VAR(ZCMD) VAL(O25)
FIELD(ZPS01051) VAR(ZCMD) VAL(I26)
FIELD(ZPS01052) VAR(ZCMD) VAL(O26)
FIELD(ZPS01053) VAR(ZCMD) VAL(O27)
FIELD(ZPS01054) VAR(ZCMD) VAL(O28)
FIELD(ZPS01055) VAR(ZCMD) VAL(J1)
FIELD(ZPS01056) VAR(ZCMD) VAL(O29)
FIELD(ZPS01057) VAR(ZCMD) VAL(J2)
FIELD(ZPS01058) VAR(ZCMD) VAL(O30)
FIELD(ZPS01059) VAR(ZCMD) VAL(J3)
FIELD(ZPS01060) VAR(ZCMD) VAL(O31)
FIELD(ZPS01061) VAR(ZCMD) VAL(J4)
FIELD(ZPS01062) VAR(ZCMD) VAL(O32)
FIELD(ZPS01063) VAR(ZCMD) VAL(J5)
FIELD(ZPS01064) VAR(ZCMD) VAL(O33)
FIELD(ZPS01065) VAR(ZCMD) VAL(J6)
FIELD(ZPS01066) VAR(ZCMD) VAL(O34)
FIELD(ZPS01067) VAR(ZCMD) VAL(J7)
FIELD(ZPS01068) VAR(ZCMD) VAL(O35)
FIELD(ZPS01069) VAR(ZCMD) VAL(J8)
FIELD(ZPS01070) VAR(ZCMD) VAL(O36)
FIELD(ZPS01071) VAR(ZCMD) VAL(J9)
FIELD(ZPS01072) VAR(ZCMD) VAL(O37)
FIELD(ZPS01073) VAR(ZCMD) VAL(J10)
FIELD(ZPS01074) VAR(ZCMD) VAL(O38)
FIELD(ZPS01075) VAR(ZCMD) VAL(O39)
FIELD(ZPS01076) VAR(ZCMD) VAL(O40)
FIELD(ZPS01077) VAR(ZCMD) VAL(O41)
FIELD(ZPS01078) VAR(ZCMD) VAL(O42)
FIELD(ZPS01079) VAR(ZCMD) VAL(A1)
)END

```

JCL – Sample Skeletons

MIEHLIST

```
/*
/* PURPOSE: PDS, VTOC OR CATALOG LISTING
/*
/* MANUAL: DFSMSDFP UTILITIES
/*
/*
//IEHLIST EXEC PGM=IEHLIST
//SYSPRINT DD SYSOUT=
//DD1 DD DISP=OLD,UNIT=SYSALLDA,VOL=SER=#####
//SYSIN DD *
)N*
)N* List a PDS directory in hexadecimal format
)N*
LISTPDS DSNAME=(*****.*****.*****), X
 VOL=SYSDA#####
)N*
)N* List a PDS directory attributes (only valid for executables)
)N*
)N LISTPDS DSNAME=(*****.*****.*****),FORMAT, X
 VOL=SYSDA#####
)N*
)N*
)N* Retrieve a VTOC listing
)N*
)N LISTVTOC FORMAT,VOL=DISK#####
)N*
)N*
)N* Partitioned Dataset (PDS) listing
)N*
)N LISTPDS {DSNAME=(dsn1{,dsn2...})}
)N {,DUMP|FORMAT}
)N {,VOL=device=serial}
)N*
)N*
)N* Volume Table of Contents (VTOC) listing
)N*
)N LISTVTOC {DUMP|FORMAT}
)N {,INDEXDSN=SYS1.VTOCIX.xxxxxx}
)N {,DATE=ddyy}
)N {,VOL=device=serial}
)N {,DSNAME=(dsn1{,dsn2...})}
)N*
)N*
)N* Catalog Listing
)N*
)N LISTCTLG {VOL=device=serial}
)N {,NODE=name}
)N
```

MUTKT

```
/*
/* PURPOSE: ABEND JOB WITH USER CODE
/*
//STEP010 EXEC PGM=UTKT,PARM=999,COND=(0,EQ,??????)
/*
)N*
)N* Description:
)N* 'UTKT' was written to provide a graceful abend exit
)N* point for test and production jobs when JCL execution
)N* needs to be stopped due to prior step execution return
)N* codes.
)N*
)N* PARM field:
)N* The number of characters present in the PARM field
)N* determines the user abend code to be issued. In the
)N* below example, UTKT abends with a user 0003.
)N*
)N* PARM field limitations:
)N* - Can contain any combination of alphanumeric and
)N* national ($,#,@) characters.
)N* - Up to 100 characters are allowed
)N*
```

ISREMRXC – Panel

REXX Models

Option ===>

Enter a number or move the cursor to a line and press Enter.

Enter the END command to cancel the MODEL command.

SDSF REXX

S0 SDSFREXX

ISPF Variables

V1 VGET

V2 VPUT

V3 VERASE

V4 VSYM

ISPF Display Services

D1 DISPLAY

D2 TBDISPL

D3 SETMSG

D4 PQUERY

D5 ADDPOP

D6 REMPOP

ISPF Workstation

X1 FILESTAT

X2 FILEXFER

X3 WSCON

X4 WSDISCON

ISPF File Tailoring

F1 FTOOPEN

F2 FTINCL

F3 FTCLOSE

F4 FTERASE

ISPF Tables

T1 TABLES

ISPF Library Access

L0 LIBACC

ISPF Miscellaneous

M0 MISC

REXX Commands

RX REXXCMDS

SDSF REXX

- IBM System Display and Search Facility Downloads
 - <http://www-03.ibm.com/systems/z/os/zos/features/sdsf/tools/sdsfrexx.html>

REXX – Commands – Implementation

- Create ISRRXCMD panel
- Invoke MVS/Quick Reference ([QW](#)) and select option
 - “[C](#)”, Request information by Category
 - “[PROGLANG](#)”, Programming languages syntax
 - “[z/OS REXX SYNTAX](#)”
 - A REXX command
 - Type in “[CUT ALL](#)”
- Create a new skeleton member
 - Type in [QWPASTE](#)
 - Shift the text over three characters to the right
 - Insert “[\)N](#)“ to make all lines notes
- Add/update an entry to REXX model panel ([ISRRXCMD](#))

REXX – ISRRXCMD – Panel

REXX Commands and Functions

Option ===>

Enter a REXX command or move the cursor over REXX command and press ENTER.
Enter END command to cancel MODEL command.

More: +

ABBREV	ABS	ADDRESS	ARG	BITAND	BITOR
BITXOR	BOOLEAN	B2X	CALL	CENTER	COMPARE
CONDITION	COPIES	C2D	C2X	DATATYPE	DATE
DELSTACK	DELSTR	DELWORD	DIGITS	DO	DROP
DROPBUF	D2C	D2X	ERRORTEXT	EXECIO	EXECUTIL
EXIT	EXTERNALS	FIND	FORM	FORMAT	FUZZ
GETMSG	HE	HI	HT	IF	INDEX
INSERT	INTERPRET	ITERATE	JUSTIFY	LASTPOS	LEAVE
LEFT	LENGTH	LINESIZE	LISTDSI	MAKEBUF	MAX
MIN	MSG	MVSVAR	NEWSTACK	NOP	NUMERIC
OPTIONS	OUTTRAP	OVERLAY	PARSE	POS	PROCEDURE
PROMPT	PULL	PUSH	QBUF	QELEM	QSTACK
QUEUE	QUEUED	RANDOM	RETURN	REVERSE	RIGHT
RT	SAY	SELECT	SETLANG	SIGN	SIGNAL
SOURCELINE	SPACE	STORAGE	STRIP	SUBCOM	SUBSTR
SUBWORD	SYMBOL	SYCPUS	SYSDSN	SYSVAR	TE
TIME	TRACE	TRANSLATE	TRUNC	TS	UNTIL
UPPER	USERID	VALUE	VERIFY	WHILE	WORD

REXX – ISRRXCMD – Panel

```

)PANEL KEYLIST(ISRSNAB,ISR)
/*-----*/
/* This panel is invoked by using the TSO edit command "MODEL", */
/* which in turn invokes panel ISREMCLS. Below is the flow-chart: */
/*
/* MODEL --> ISREMRXC --> ISRRXCMD --> M*****
/* IBM Cmd IBM panel User Panel User Skeleton */
/*
/* FLG  YYMMDD  USERID  DESCRIPTION */
/* --- */
/* @AO 100630 R2221 Developed Panel */
/*-----*/
)ATTR DEFAULT(%+_*) FORMAT(MIX) /* ISREMPI - ENGLISH - 5.0 */
[ TYPE(PS)
] TYPE(NT)
0D TYPE(PS)
05 TYPE(PT)
06 TYPE(PIN)
09 TYPE(FP)
0A TYPE(NT)
11 TYPE(SAC)
22 TYPE(WASL) SKIP(ON) GE(ON)
10 TYPE(ET)
27 TYPE(NEF) CAPS(ON) PADC(USER)
28 AREA(SCRL) EXTEND(ON)
)BODY WINDOW(80,22) EXPAND(..) CMD(ZCMD)
.. .REXX Commands and Functions. ..
.Option ==>.Z .
.
.Enter a REXX command or move the cursor over REXX command and press ENTER.
.Enter.END.command to cancel MODEL command.
.SAREA40
)AREA SAREA40
+ [ABBREV ] [ABS ] [ADDRESS ] [ARG ] [BITAND ] [BITOR ]
+ [BITXOR ] [BOOLEAN ] [B2X ] [CALL ] [CENTER ] [COMPARE ]
+ [CONDITION ] [COPIES ] [C2D ] [C2X ] [DATATYPE] [DATE ]
+ [DELSTACK ] [DELSTR ] [DELWORD ] [DIGITS ] [DO ] [DROP ]
+ [DROPBUF ] [D2C ] [D2X ] [ERRORTEXT] [EXECIO ] [EXECUTIL]
+ [EXIT ] [EXTERNALS ] [FIND ] [FORM ] [FORMAT ] [FUZZ ]
+ [GETMSG ] [HE ] [HI ] [HT ] [IF ] [INDEX ]
+ [INSERT ] [INTERPRET ] [ITERATE ] [IJUSTIFY ] [LASTPOS ] [LEAVE ]
+ [LEFT ] [LENGTH ] [LINESIZE ] [LISTDSI ] [MAKEBUF ] [MAX ]
+ [MIN ] [MSG ] [MVSVAR ] [NEWSTACK ] [NOP ] [NUMERIC ]
+ [OPTIONS ] [OUTTRAP ] [OVERLAY ] [PARSE ] [POS ] [PROCEDURE]
+ [PROMPT ] [PULL ] [PUSH ] [QBUF ] [QELEM ] [QSTACK ]
+ [QUEUE ] [QUEUED ] [RANDOM ] [RETURN ] [REVERSE ] [RIGHT ]
+ [RT ] [SAY ] [SELECT ] [SETLANG ] [SIGN ] [SIGNAL ]
+ [SOURCELINE][SPACE ] [STORAGE ] [STRIP ] [SUBCOM ] [SUBSTR ]
+ [SUBWORD ] [SYMBOL ] [SYSCPUS ] [SYSDSN ] [SYSVAR ] [TE ]
+ [TIME ] [TRACE ] [TRANSLATE] [TRUNC ] [TS ] [UNTIL ]

```

```

+ [UPPER ] [USERID ] [VALUE ] [VERIFY ] [WHILE ] [WORD ]
+ [WORDINDEX ] [WORDLENGTH] [WORDPOS ] [WORDS ] [XRANGE ] [X2B ]
+ [X2C ] [X2D ] )
)INIT
.ZVARS = '(ZCMD)'
&ZWINTTL = ''
.HELP = #ISREMJC
IF (%ISRMDSL = 'RETURN ')
  .RESP = END
.CURSOR = 'ZCMD'
)REINIT
REFRESH(ZCMD)
)PROC
&ZCMD = TRUNC (&ZCMD,'.')
&ZTMPPTRL = .TRAIL
IF (%ZCMD ' ') &ZCMD = '&ZCMD.&ZTMPPTRL'
&ZSEL = TRANS (TRUNC (&ZCMD,'.'))
ABBREV , 'PGM(ISRECMBR) PARM(MRXABBRE)'
ABS , 'PGM(ISRECMBR) PARM(MRXABS )'
ADDRESS , 'PGM(ISRECMBR) PARM(MRXADDRE)'
ARG , 'PGM(ISRECMBR) PARM(MRXARG )'
BITAND , 'PGM(ISRECMBR) PARM(MRXBITAN)'
BITOR , 'PGM(ISRECMBR) PARM(MRXBITOR)'
BITXOR , 'PGM(ISRECMBR) PARM(MRXBITKO)'
BOOLEAN , 'PGM(ISRECMBR) PARM(MRXBOOLE)'
B2X , 'PGM(ISRECMBR) PARM(MRXB2X )'
CALL , 'PGM(ISRECMBR) PARM(MRXCALL )'
CENTER , 'PGM(ISRECMBR) PARM(MRXCENTE)'
COMPARE , 'PGM(ISRECMBR) PARM(MRXCOMP)'
CONDITION , 'PGM(ISRECMBR) PARM(MRXCONDI)'
COPIES , 'PGM(ISRECMBR) PARM(MRXCOPIE)'
C2D , 'PGM(ISRECMBR) PARM(MRXC2D )'
C2X , 'PGM(ISRECMBR) PARM(MRXC2X )'
DATATYPE , 'PGM(ISRECMBR) PARM(MRXDATAT)'
DATE , 'PGM(ISRECMBR) PARM(MRXDATE )'
DELSTACK , 'PGM(ISRECMBR) PARM(MRXDELS )'
DELSTR , 'PGM(ISRECMBR) PARM(MRXDELST )'
DELWORD , 'PGM(ISRECMBR) PARM(MRXDELWO )'
DIGITS , 'PGM(ISRECMBR) PARM(MRXDIGIT)'
DO , 'PGM(ISRECMBR) PARM(MRXDO )'
DROP , 'PGM(ISRECMBR) PARM(MRXDROP )'
DROPBUF , 'PGM(ISRECMBR) PARM(MRXDROPB )'
D2C , 'PGM(ISRECMBR) PARM(MRXD2C )'
D2X , 'PGM(ISRECMBR) PARM(MRXD2X )'
ERRORTEXT , 'PGM(ISRECMBR) PARM(MRXERROR)'
EXECIO , 'PGM(ISRECMBR) PARM(MRXEXECI)'
EXECUTIL , 'PGM(ISRECMBR) PARM(MRXEXECU)'
EXIT , 'PGM(ISRECMBR) PARM(MRXEXIT )'
EXTERNALS , 'PGM(ISRECMBR) PARM(MRXexter)'
FIND , 'PGM(ISRECMBR) PARM(MRXFIND )'

```

REXX – ISRRXCMD – Panel


```

FORM , 'PGM(ISRECMBR) PARM(MRXFORM )'
FORMAT , 'PGM(ISRECMBR) PARM(MRXFORMA )'
FUZZ , 'PGM(ISRECMBR) PARM(MRXFUZZ )'
GETMSG , 'PGM(ISRECMBR) PARM(MRXGETMS )'
HE , 'PGM(ISRECMBR) PARM(MRXHE  )'
HI , 'PGM(ISRECMBR) PARM(MRXHI  )'
HT , 'PGM(ISRECMBR) PARM(MRXHT  )'
IF , 'PGM(ISRECMBR) PARM(MRXIF  )'
INDEX , 'PGM(ISRECMBR) PARM(MRXINDEX )'
INSERT , 'PGM(ISRECMBR) PARM(MRXINSER )'
INTERPRET , 'PGM(ISRECMBR) PARM(MRXINTER )'
ITERATE , 'PGM(ISRECMBR) PARM(MRXITERA )'
JUSTIFY , 'PGM(ISRECMBR) PARM(MRXJUSTI )'
LASTPOS , 'PGM(ISRECMBR) PARM(MRXLASTP )'
LEAVE , 'PGM(ISRECMBR) PARM(MRXLEAVE )'
LEFT , 'PGM(ISRECMBR) PARM(MRXLEFT  )'
LENGTH , 'PGM(ISRECMBR) PARM(MRXLENGT )'
LINESIZE , 'PGM(ISRECMBR) PARM(MRXLINESZ )'
LISTDSI , 'PGM(ISRECMBR) PARM(MRXLISTD )'
MAKEBUF , 'PGM(ISRECMBR) PARM(MRXMAKEB )'
MAX , 'PGM(ISRECMBR) PARM(MRXMAX  )'
MIN , 'PGM(ISRECMBR) PARM(MRXMIN  )'
MSG , 'PGM(ISRECMBR) PARM(MRXMSG  )'
MVSVAR , 'PGM(ISRECMBR) PARM(MRXMVSVA )'
NEWSTACK , 'PGM(ISRECMBR) PARM(MRXNEWST )'
NOP , 'PGM(ISRECMBR) PARM(MRXNOP  )'
NUMERIC , 'PGM(ISRECMBR) PARM(MRXNUMER )'
OPTIONS , 'PGM(ISRECMBR) PARM(MRXOPTIO )'
OUTTRAP , 'PGM(ISRECMBR) PARM(MRXOUTTR )'
OVERLAY , 'PGM(ISRECMBR) PARM(MRXOVERL )'
PARSE , 'PGM(ISRECMBR) PARM(MRXPARSE )'
POS , 'PGM(ISRECMBR) PARM(MRXPOS  )'
PROCEDURE , 'PGM(ISRECMBR) PARM(MRXPROCE )'
PROMPT , 'PGM(ISRECMBR) PARM(MRXPROMP )'
PULL , 'PGM(ISRECMBR) PARM(MRXPULL )'
PUSH , 'PGM(ISRECMBR) PARM(MRXPUSH )'
QBUF , 'PGM(ISRECMBR) PARM(MRXQBUF )'
QELEM , 'PGM(ISRECMBR) PARM(MRXQELEM )'
QSTAC , 'PGM(ISRECMBR) PARM(MRXQSTAC )'
QUEUE , 'PGM(ISRECMBR) PARM(MRXQUEUE )'
QUEUED , 'PGM(ISRECMBR) PARM(MRXQUEUD )'
RANDOM , 'PGM(ISRECMBR) PARM(MRXRANDO )'
RETURN , 'PGM(ISRECMBR) PARM(MRXRETUR )'
REVERSE , 'PGM(ISRECMBR) PARM(MRXREVER )'
RIGHT , 'PGM(ISRECMBR) PARM(MRXRIGHT )'
RT , 'PGM(ISRECMBR) PARM(MRXRT  )'
SAY , 'PGM(ISRECMBR) PARM(MRXSAY  )'
SELECT , 'PGM(ISRECMBR) PARM(MRXSELEC )'
SETLANG , 'PGM(ISRECMBR) PARM(MRXSETLA )'
SIGN , 'PGM(ISRECMBR) PARM(MRXSIGN )'

```

```

SIGNAL , 'PGM( ISRECMBR ) PARM( MRXSIGNA )'
SOURCELINE , 'PGM( ISRECMBR ) PARM( MRXSOURC )'
SPACE , 'PGM( ISRECMBR ) PARM( MRXSPACE )'
STORAGE , 'PGM( ISRECMBR ) PARM( MRXSTORA )'
STRIP , 'PGM( ISRECMBR ) PARM( MRXSTRIP )'
SUBCOM , 'PGM( ISRECMBR ) PARM( MRXSUBCO )'
SUBSTR , 'PGM( ISRECMBR ) PARM( MRXSUBST )'
SUBWORD , 'PGM( ISRECMBR ) PARM( MRXSUBWO )'
SYMBOL , 'PGM( ISRECMBR ) PARM( MRXSYMO )'
SYSPCUS , 'PGM( ISRECMBR ) PARM( MRXSYSCP )'
SYSDSN , 'PGM( ISRECMBR ) PARM( MRXSYSDS )'
SYSVAR , 'PGM( ISRECMBR ) PARM( MRXSYVA )'
TE , 'PGM( ISRECMBR ) PARM( MRXTE  )'
TIME , 'PGM( ISRECMBR ) PARM( MRXTIME )'
TRACE , 'PGM( ISRECMBR ) PARM( MRXTRACE )'
TRANSLATE , 'PGM( ISRECMBR ) PARM( MRXTRANS )'
TRUNC , 'PGM( ISRECMBR ) PARM( MRXTRUNC )'
TS , 'PGM( ISRECMBR ) PARM( MRXTS  )'
UNTIL , 'PGM( ISRECMBR ) PARM( MRXUNTIL )'
UPPER , 'PGM( ISRECMBR ) PARM( MRXUPPER )'
USERID , 'PGM( ISRECMBR ) PARM( MRXUSERI )'
VALUE , 'PGM( ISRECMBR ) PARM( MRXVALUE )'
VERIFY , 'PGM( ISRECMBR ) PARM( MRXVERIF )'
WHILE , 'PGM( ISRECMBR ) PARM( MRXWHITE )'
WORD , 'PGM( ISRECMBR ) PARM( MRXWORD )'
WORDINDEX , 'PGM( ISRECMBR ) PARM( MRXWORDI )'
WORDLENGTH , 'PGM( ISRECMBR ) PARM( MRXWORDL )'
WORDPOS , 'PGM( ISRECMBR ) PARM( MRXWORDP )'
WORDS , 'PGM( ISRECMBR ) PARM( MRXWORDS )'
XRANGE , 'PGM( ISRECMBR ) PARM( MRXXRANG )'
X2B , 'PGM( ISRECMBR ) PARM( MRXX2B  )'
X2C , 'PGM( ISRECMBR ) PARM( MRXX2C  )'
X2D , 'PGM( ISRECMBR ) PARM( MRXX2D  )'

' ',' '
*,?')
IF (&ZSEL = '?')
&ZEMTEMP = &ZCMD
.MSG = ISRYM013
&ZCMD = ''
*DSDLIST

IF (&ZMACRO = 'Y') /* If a macro command @OY38423*/
  .RESP = 'END' /* don't display error @OY38423*/
  &ISRMMEMB = '?' /* Indicate no member fnd@OY38423*/
  &ISRMMD = 'N' /* SET THE END INDICATOR TO NO */
IF (.RESP = END) /* IF ENDING, WHY ... WHO CAUSED */
  &ISRMDSPL = 'RETURN ' /* MAKE SURE ITS NOT A CLASS OP. */
  &ISRMMD = 'Y' /* MAKE SURE ITS NOT END ON MBR. */
  &ZMSG = .MSG /* NO - ITS BECAUSE USER HIT END */
  &VPUT(ZMSG) PROFILE /* Set message variable */
  &VPUT(ZMSG) PROFILE /* Save message in prof pool */
  /* */

```

REXX – ISRRXCMD – Panel

```
)PNTS
FIELD(ZPS01001) VAR(ZCMD) VAL(ABBREV )
FIELD(ZPS01002) VAR(ZCMD) VAL(ABS )
FIELD(ZPS01003) VAR(ZCMD) VAL(ADDRESS )
FIELD(ZPS01004) VAR(ZCMD) VAL(ARG )
FIELD(ZPS01005) VAR(ZCMD) VAL(BITAND )
FIELD(ZPS01006) VAR(ZCMD) VAL(BITOR )
FIELD(ZPS01007) VAR(ZCMD) VAL(BITXOR )
FIELD(ZPS01008) VAR(ZCMD) VAL(BOOLEAN )
FIELD(ZPS01009) VAR(ZCMD) VAL(B2X )
FIELD(ZPS01010) VAR(ZCMD) VAL(CALL )
FIELD(ZPS01011) VAR(ZCMD) VAL(CENTER )
FIELD(ZPS01012) VAR(ZCMD) VAL(COMPARE )
FIELD(ZPS01013) VAR(ZCMD) VAL(CONDITION )
FIELD(ZPS01014) VAR(ZCMD) VAL(COPIES )
FIELD(ZPS01015) VAR(ZCMD) VAL(C2D )
FIELD(ZPS01016) VAR(ZCMD) VAL(C2X )
FIELD(ZPS01017) VAR(ZCMD) VAL(DATATYPE )
FIELD(ZPS01018) VAR(ZCMD) VAL(DATE )
FIELD(ZPS01019) VAR(ZCMD) VAL(DELSTACK )
FIELD(ZPS01020) VAR(ZCMD) VAL(DELSTR )
FIELD(ZPS01021) VAR(ZCMD) VAL(DELWORD )
FIELD(ZPS01022) VAR(ZCMD) VAL(DIGITS )
FIELD(ZPS01023) VAR(ZCMD) VAL(DO )
FIELD(ZPS01024) VAR(ZCMD) VAL(DROP )
FIELD(ZPS01025) VAR(ZCMD) VAL(DROBUF )
FIELD(ZPS01026) VAR(ZCMD) VAL(D2C )
FIELD(ZPS01027) VAR(ZCMD) VAL(D2X )
FIELD(ZPS01028) VAR(ZCMD) VAL(ERRORTEXT )
FIELD(ZPS01029) VAR(ZCMD) VAL(EXECIO )
FIELD(ZPS01030) VAR(ZCMD) VAL(EXECUTIL )
FIELD(ZPS01031) VAR(ZCMD) VAL(EXIT )
FIELD(ZPS01032) VAR(ZCMD) VAL(EXTERNALS )
FIELD(ZPS01033) VAR(ZCMD) VAL(FIND )
FIELD(ZPS01034) VAR(ZCMD) VAL(FORM )
FIELD(ZPS01035) VAR(ZCMD) VAL(FORMAT )
FIELD(ZPS01036) VAR(ZCMD) VAL(FUZZ )
FIELD(ZPS01037) VAR(ZCMD) VAL(GETMSG )
FIELD(ZPS01038) VAR(ZCMD) VAL(HE )
FIELD(ZPS01039) VAR(ZCMD) VAL(HI )
FIELD(ZPS01040) VAR(ZCMD) VAL(HT )
FIELD(ZPS01041) VAR(ZCMD) VAL(IF )
FIELD(ZPS01042) VAR(ZCMD) VAL(INDEX )
FIELD(ZPS01043) VAR(ZCMD) VAL(INSERT )
FIELD(ZPS01044) VAR(ZCMD) VAL(INTERPRET )
FIELD(ZPS01045) VAR(ZCMD) VAL(ITERATE )
FIELD(ZPS01046) VAR(ZCMD) VAL(JUSTIFY )
FIELD(ZPS01047) VAR(ZCMD) VAL(LASTPOS )
FIELD(ZPS01048) VAR(ZCMD) VAL(LEAVE )
FIELD(ZPS01049) VAR(ZCMD) VAL(LEFT )
```

```
FIELD(ZPS01050) VAR(ZCMD) VAL(LENGTH )
FIELD(ZPS01051) VAR(ZCMD) VAL(LINESIZE )
FIELD(ZPS01052) VAR(ZCMD) VAL(LISTDSI )
FIELD(ZPS01053) VAR(ZCMD) VAL(MAKEBUF )
FIELD(ZPS01054) VAR(ZCMD) VAL(MAX )
FIELD(ZPS01055) VAR(ZCMD) VAL(MIN )
FIELD(ZPS01056) VAR(ZCMD) VAL(MSG )
FIELD(ZPS01057) VAR(ZCMD) VAL(MVSVAR )
FIELD(ZPS01058) VAR(ZCMD) VAL(NEWSTACK )
FIELD(ZPS01059) VAR(ZCMD) VAL(NOP )
FIELD(ZPS01060) VAR(ZCMD) VAL(NUMERIC )
FIELD(ZPS01061) VAR(ZCMD) VAL(OPTIONS )
FIELD(ZPS01062) VAR(ZCMD) VAL(OUTTRAP )
FIELD(ZPS01063) VAR(ZCMD) VAL(OVERLAY )
FIELD(ZPS01064) VAR(ZCMD) VAL(PARSE )
FIELD(ZPS01065) VAR(ZCMD) VAL(POS )
FIELD(ZPS01066) VAR(ZCMD) VAL(PROCEDURE )
FIELD(ZPS01067) VAR(ZCMD) VAL(PROMPT )
FIELD(ZPS01068) VAR(ZCMD) VAL(PULL )
FIELD(ZPS01069) VAR(ZCMD) VAL(PUSH )
FIELD(ZPS01070) VAR(ZCMD) VAL(QBUF )
FIELD(ZPS01071) VAR(ZCMD) VAL(QELEM )
FIELD(ZPS01072) VAR(ZCMD) VAL(QSTACK )
FIELD(ZPS01073) VAR(ZCMD) VAL(QUEUE )
FIELD(ZPS01074) VAR(ZCMD) VAL(QUEUED )
FIELD(ZPS01075) VAR(ZCMD) VAL(RANDOM )
FIELD(ZPS01076) VAR(ZCMD) VAL(RETURN )
FIELD(ZPS01077) VAR(ZCMD) VAL(VERSE )
FIELD(ZPS01078) VAR(ZCMD) VAL(RIGHT )
FIELD(ZPS01079) VAR(ZCMD) VAL(RT )
FIELD(ZPS01080) VAR(ZCMD) VAL(SAY )
FIELD(ZPS01081) VAR(ZCMD) VAL(SELECT )
FIELD(ZPS01082) VAR(ZCMD) VAL(SETLANG )
FIELD(ZPS01083) VAR(ZCMD) VAL(SIGN )
FIELD(ZPS01084) VAR(ZCMD) VAL(SIGNAL )
FIELD(ZPS01085) VAR(ZCMD) VAL(SOURCELINE )
FIELD(ZPS01086) VAR(ZCMD) VAL(SPACE )
FIELD(ZPS01087) VAR(ZCMD) VAL(STORAGE )
FIELD(ZPS01088) VAR(ZCMD) VAL(STRIPE )
FIELD(ZPS01089) VAR(ZCMD) VAL(SUBCOM )
FIELD(ZPS01090) VAR(ZCMD) VAL(SUBSTR )
FIELD(ZPS01091) VAR(ZCMD) VAL(SUBWORD )
FIELD(ZPS01092) VAR(ZCMD) VAL(SYMBOL )
FIELD(ZPS01093) VAR(ZCMD) VAL(SYCPUS )
FIELD(ZPS01094) VAR(ZCMD) VAL(SYSDSN )
FIELD(ZPS01095) VAR(ZCMD) VAL(SYSVAR )
FIELD(ZPS01096) VAR(ZCMD) VAL(TE )
FIELD(ZPS01097) VAR(ZCMD) VAL(TIME )
FIELD(ZPS01098) VAR(ZCMD) VAL	TRACE )
FIELD(ZPS01099) VAR(ZCMD) VAL(TRANSLATE )
```

REXX – ISRRXCMD – Panel

```
FIELD(ZPS01100) VAR(ZCMD) VAL(TRUNC )
FIELD(ZPS01101) VAR(ZCMD) VAL(TS )
FIELD(ZPS01102) VAR(ZCMD) VAL(UNTIL )
FIELD(ZPS01103) VAR(ZCMD) VAL(UPPER )
FIELD(ZPS01104) VAR(ZCMD) VAL(USERID )
FIELD(ZPS01105) VAR(ZCMD) VAL(VALUE )
FIELD(ZPS01106) VAR(ZCMD) VAL(VERIFY )
FIELD(ZPS01107) VAR(ZCMD) VAL(WHILE )
FIELD(ZPS01108) VAR(ZCMD) VAL(WORD )
FIELD(ZPS01109) VAR(ZCMD) VAL(WORDINDEX )
FIELD(ZPS01110) VAR(ZCMD) VAL(WORDLENGTH  )
FIELD(ZPS01111) VAR(ZCMD) VAL(WORDPOS )
FIELD(ZPS01112) VAR(ZCMD) VAL(WORDS )
FIELD(ZPS01113) VAR(ZCMD) VAL(XRANGE )
FIELD(ZPS01114) VAR(ZCMD) VAL(X2B )
FIELD(ZPS01115) VAR(ZCMD) VAL(X2C )
FIELD(ZPS01116) VAR(ZCMD) VAL(X2D )
)END
```

REXX – Sample Skeletons

MRXPOS

```
)NPOS (Position)
)N
)N+-----+
)N| >>--POS(needle,haystack-----)>< |
)N| +-start-+
)N|
)N+-----+
)N
)NReturns the position of one string, needle, in another haystack.
)N(See also the INDEX and LASTPOS functions.) Returns 0 if needle is
)Nthe null string or is not found or if start is greater than the
)Nlength of haystack. By default the search starts at the first
)Ncharacter of haystack (that is, the value of start is 1). You can
)Noverride this by specifying start (which must be a positive whole
)Nnumber), the point at which the search starts.
)N
)NHere are some examples:
)N
)N POS('day','Saturday') -> 6
)N POS('x','abc def ghi') -> 0
)N POS(' ','abc def ghi') -> 4
)N POS(' ','abc def ghi',5) -> 8
```

MRXSAY

```
)NSAY
)N
)N+-----+
)N| >>--SAY-----;>< |
)N| +-expression-+
)N|
)N+-----+
)N
)NSAY writes a line to the output stream. This typically displays it
)Nto the user, but the output destination can depend on the
)Nimplementation. The result of expression may be of any length. If
)Nyout omit expression, the null string is written.
)N
)NIf a REXX exec runs in TSO/E foreground, SAY displays the expression
)Non the terminal. The result from the SAY instruction is formatted
)Nto the current terminal line width (as defined by the TSO/E TERMINAL
)Ncommand) minus 1 character. In TSO/E background, SAY writes the
)Nexpression to the output stream, which is SYSTSPRT. In either case,
)Nwhen the length is undefined (LINESIZE() returns 0), SAY uses a
)Ndefault line size of 80.
)N
)NIf an exec runs in a non-TSO/E address space, SAY writes the
)Nexpression to the output stream as defined by the OUTDD field in the
)Nmodule name table (see item -MODNAMET). The system default is
)NSYSTSPRT. The ddname may be changed on an application basis or on a
)Nsystem basis.
)N
)NExample:
)N
)N data=100
)N Say data 'divided by 4 =>' data/4
)N /* Displays: "100 divided by 4 => 25" */
```

Work Station Agent

Introduction

- Work Station Agent was introduced in ISPF V4 in MVS/ESA (1994)
- Customers finding WSA useful tend to
 - Have a lot of screen real-estate, several monitors connected to their PC
 - Prefer to use one editor to modify and view mainframe / PC files
 - Consistently download/upload files from their workstation
- Links
 - TSO Times, Spring 2004, Dave Salt
 - [Performing File Transfer using ISPF Work Station Agent \(WSA\)](#)
 - Appendix A, Installing the Client/Server Component
 - [ISPF – V1R13 – Users Guide – Vol 1](#)

Pros & Cons

- Pros
 - Easily transfer all members in a PDS file to a folder
 - SPLIT adds a new logical screen, acts like START
- Cons
 - 3270 emulator must be configured to use
 - Display Model = Model 2 - 24 rows 80 chrs
 - Maximum fixed window size, can not enlarge
 - Window can be resized smaller, but hides screen
 - Work Station Agent must be active
 - Not supported
 - Character-level color, intensity, and highlighting
 - Field-level intensity and highlighting
 - **FIND** does not work in browse mode
 - Can not initiate GUI display while in split screen mode

Install on PC

- Download below PDS member into Windows folder called “C:\ISPF”
 - SYS1.SISPGUI(ISPGUINX)

- Double click on “C:\ISPF\ISPGUINX.EXE”
 - Type in “C:\ISPF\” and click “Install”

- Click “OK” button and disregard message

- Click “QUIT” button

- Note
 - ISPGUINX is not Windows 7 (64 bit) compatible
 - Install module on Windows 32 bit system and copy to Windows 7
 - Or open IBM PMR, have IBM uncompress modules and email to you

Activation

- Once installed, click on “WSA.exe”
 - Obtain the workstation IP address
 - From Windows
 - Click “Start”
 - Select “Run”
 - Insert “CMD”
 - Type in “IPCONFIG”
 - From ISPF type in “WSCON”
 - Type “1” for “Workstation Connection”
 - Insert “TCP/IP Address”

Activation

- Windows “Connection” screen will appear
 - Click “Yes” button

- ISPF in GUI mode

Commands

- **SPLIT** or **START** creates new GUI screen
- **SWAP LIST** display and select screen
- **SWITCH [3270|GUI]** between modes
- **WSDISCON** terminates GUI session

ISPF 3.7.2 – Transfer Files

- ISPF 3.7.2 is an easy way to transfer PDS members to a PC folder

The screenshot shows the ISPF 3.7.2 Transfer Files interface with the 'Member List' table. The table displays the following data:

MEMBER LIST PRDSS.R2221.JCL.CNTL						Transfer completed
Command ==> _____						Scroll ==> CSR
Name	Prompt	Size	Created	Changed	ID	
#AAA		9	2010/05/11	2010/05/14 12:18:10	R2221	
#AAX		10	2010/05/11	2010/05/13 07:07:07	R2221	
#A1		2	2010/05/15	2010/05/15 04:09:17	R2221	
#BBB	*XFER	1	2010/05/11	2010/05/11 09:37:39	R2221	
#CBL	*XFER	72	2010/05/03	2010/05/03 16:18:08	R2221	
#CCC		1	2010/05/11	2010/05/11 11:45:19	R2221	
#LLL		1	2010/05/11	2010/05/11 09:47:43	R2221	
#LPP		1	2010/05/11	2010/05/11 12:02:46	R2221	
ASMPGM		282	1988/12/30	2010/05/03 16:33:46	R2221	
COMP		13	2010/05/03	2010/05/03 18:33:38	R2221	
COSS		1	2010/05/11	2010/05/11 07:24:07	R2221	
EMAIL1		1	2010/05/11	2010/05/11 12:35:42	R2221	
EMAIL3		26	2010/01/27	2010/01/27 14:42:39	R2221	
EMAIL4		26	2010/01/27	2010/01/27 14:42:39	R2221	
FIXDISP		97	2010/04/22	2010/05/03 16:33:28	R2221	
FIXJCL		15	2009/10/08	2010/05/16 07:04:46	R2221	
IDCAM		7	2010/04/14	2010/05/05 12:58:53	R2221	
IDCAMSO		4	2010/01/25	2010/01/25 13:57:46	R2221	
IDCAMSI		2	2009/10/08	2010/01/25 18:09:01	R2221	

Links

- [ISPF – V1R13 – Dialog Developer's Guide](#)
- [ISPF – V1R13 – Dialog Tag Language Guide](#)
- [ISPF – V1R13 – Edit and Edit Macros](#)
- [ISPF – V1R13 – Messages and Codes](#)
- [ISPF – V1R13 – Planning and Customization](#)
- [ISPF – V1R13 – Reference Summary](#)
- [ISPF – V1R13 – Services Guide](#)
- [ISPF – V1R13 – Users Guide – Vol 1](#)
- [ISPF – V1R13 – Users Guide – Vol 2](#)

- [REXX – V1R2 – User's Guide](#)
- [REXX – V1R13 – Reference](#)
- [REXX – V1R13 – UNIX System Services](#)

- [SDSF – REXX](#)
- [SDSF – V1R13 – Operations and Customization](#)

Any questions or comments please contact

Bruce Koss

Wells Fargo Mainframe Operating Systems Support

Bruce.Koss@WellsFargo.com

(704) 600-8416