Page 14
TSO SHORT REFERENCE NOTES

Default Function and PF Key settings

PA1

Interrupt a TSO command

PA2

Redisplay the current screen contents

PF1/13
Help (tutorial)

PF2/14
Enter split screen mode

PF3/15
End the current operation

PF4/16
End the current operation and return to the primary option menu

PF5/17
Repeat the previous FIND command

PF6/18
Repeat the previous CHANGE command

PF7/19
Move the window up

PF8/20
Move the window down

PF9/21
Swap (Move between the split screens)

PF10/22
Move the window left

PF11/23
Move the window right

PF12/24
Retrieve the last command entered and put it on the command line

PFSHOW ON Displays the pf settings at the bottom of the screen
PFSHOW OFF Turns off the pf settings displayed at the bottom of the screen

Scroll Amounts

Value
Meaning

Half

Move the screen window half a page

Page

Move the screen window one page

n

Move the screen window n lines (where n is a numeric number)

Max

Move the screen window to top, bottom, left, or right margin

Csr

Move the screen window so data at the current cursor position

ends up at the top, bottom, left, or right of the screen

Data

Move the screen window one line or column less than a full page

MENU And Command Tricks

Jump directly to another menu in the selected option:
=option

For example: COMMAND ===> =3

Bypass a second menu :

Enter all menu options on the command line with a period

For example: COMMAND ===> P.3.4
Chain Commands:

command;command

Repeat a command:

&command

Enter a native TSO command

COMMAND===> TSO command

Quit TSO

=X

BROWSE COMMANDS

Establish a label on a line:

.LABEL

Display a scale line with individual columns marked:

COL or COLUMNS

COL OFF to turn the scale off

Find a specified string of characters:

FIND string
[NEXT]
[CHARS] [column-1 [column-2]]

[PREV]
[PREFIX]

[FIRST]
[SUFFIX]

[LAST]
[WORD]

[ALL]

Display non-displayable characters in hexadecimal:

HEX [ON] to turn the hex display on

HEX OFF to turn the hex display off

BROWSE COMMANDS

Move the display to a known point in the file:

LOCATE line number or label

EDIT COMMANDS
Edit Line Commands:

Copying lines

C

Copy this line

Cn

Copy n lines starting with this line (where n is a number)

CC

Copy a block of lines starting with the first CC command and

ending with the second CC command.

A

Place the copied lines after this line.

An

Repeat the copied lines n times after this line

B

Place the copied lines before this line

Bn

Repeat the copied lines n times before this line.

Deleting lines

D

Delete this line.

Dn

Delete n lines starting with this line

DD

Delete the block of lines starting with the first DD command and

ending with the second DD command.

Excluding and redisplaying lines.

X

Exclude this line.

Xn

Exclude n lines starting with this line.

XX

Exclude a block of lines.

S

Show one line of the excluded text.

Sn

Show n lines.

F

Show the first line of the excluded text.

Fn

Show the first n lines of the excluded text.

L

Show the last line of the excluded text.

Ln

Show the last n lines of the excluded text.

Edit Line Commands:

Inserting Lines:

I

Insert one line following this line.

In

Insert n lines following this line.

Moving Lines:

M

Move this line.

Mn

Move n lines starting with this line.

MM

Move a block of lines beginning with the first MM and ending with

the second MM.

A

Place the moved lines after this line.

An

Repeat the moved lines n times after this line.

B

Place the moved lines before this line.

Bn

Repeat the moved lines n times before this line.

Repeating Lines:

R

Repeat this line.

Rn

Repeat this line n times.

RR

Repeat a block of lines beginning with the first RR and ending with

the second RR.

RRn

Repeat a block of lines n times.

Shifting Lines:

< commands are data shift commands

(commands are column shift commands
<
(
Shift this line left two positions

<n
(n
Shift this line left n positions

<<
((
Shift a block of lines left two positions

<<n
((n
Shift a block of lines left n positions

>
)
Shift this line right two postions

>n
)n
Shift this line right n positions

>>
))
Shift a block of lines right two positions

>>n
))n
Shift a block of lines right n positions

Splitting text

TS

Split a text line at the cursor

TSn

Split a text line at the cursor and insert n number of lines

Edit Line Commands:

Flow fragments of text into a paragraph

TF

Flow text to the end of paragraph which is either a blank line or an

indentation.

TFn

n is the column number. This will flow the text using the column

number as the right margin.

Misc. line commands

TABS

Display a tab definition line where * denotes the tabs

COLS

Display a column line

BNDS

Display a boundary line

MASK

Display a mask line.that can be used when inserting lines

.LABEL
Establish a label on al line

UC

Change text from lowercase to uppercase

LC

Change text from uppercase to lowercase

Edit Primary Commands:

Automatically save changes when using the End key (PF3)

AUTOSAVE

AUTOSAVE OFF To turn this feauture off

Set the columns used for editing:

BOUNDS [left column right column}

Cancel everything done in the editing session:

CANCEL

Automatically convert all lowercase letters entered to uppercase:

CAPS

CAPS OFF to turn this feature off

Edit Primary Commands:

Make changes to strings:

CHANGE string-1 string-2 [range] [NEXT] [CHARS] [X] [COL-1 [COL-2]]

[PREV]
[PREFIX]
[NX]

[FIRST]
[SUFFIX]

[LAST]
[WORD]

[ALL]

Copy from a dataset to a position marked by an A or B line command or a label:

COPY [member name] [AFTER] label]

 [BEFORE]

COPY will bring up a menu to enter dataset name

Move data from the dataset you are editing using the copy or move line commands to CREATE a new dataset:

CREATE [member name] [range]

CREATE will bring up a menu to enter dataset name

Delete lines

DELETE [All] [range] [x]

 [nx]

Edit another dataset :

EDIT [member-name]

EDIT will bring up a menu to enter dataset name

Exclude lines from displaying:

EXCLUDE string [range]
[NEXT]
[CHARS] [COL-1 [COL-2]]

[PREV]
[PREFIX]

[FIRST]
[SUFFIX]

[LAST]
[WORD]

[ALL]

Edit Primary Commands:

Find strings:

FIND string [range] [NEXT] [CHARS] [X] [COL-1 [COL-2]]

 [PREV] [PREFIX] [NX]

 [FIRST] [SUFFIX]

 [ALL] [WORD]

Display non-displayable characters in hexadecimal:

HEX [ON] to turn the hex display on

HEX OFF to turn the hex display off

Move the display to a known point in the file:

LOCATE line number or label

Move from a dataset to a position marked by an A or B line command or a label:

MOVE [member name] [AFTER] label]

 [BEFORE]

MOVE will bring up a menu to enter dataset name

Control how trailing blanks are sent to the screen:

NULLS ON (Default) Trailing blanks are sent to the screen as null characters

NULLS OFF Trailing blanks are sent to the screen as blanks

Display and changing the edit profile

PROFILE

PROFILE profile name] switches to a different profile or creates a new profile

PROFILE LOCK saves the changes made to the edit profile

Keep a record of all the changes you make during an editing session:

RECOVERY ON

RECOVERY OFF turns off this feature

Edit Primary Commands:

Move data from the dataset you are editing using the copy or move line commands to REPLACE an existing dataset:

REPLACE [member name] [range]

REPLACE will bring up a menu to enter dataset name

Remove messages that appear within the edited file:

RESET

Save the edited file:

SAVE

Sort

SORT [col-1] [col-2] [sequence] [col-3] [col-4] [sequence] [X]

where sequence is A or D [NX]

Keep automatic statistics:

STATS ON

STATS OFF turns off this feature

Set the tabs mode and tabs character:

TABS [ON] [tab character] [STD]

 [ALL]

TABS OFF turns off this feature

Example: TABS ON #

Undo the last modfications made during an editing session:

UNDO

NOTE: This only works if RECOVERY ON

Define how line numbers are stored in a PDS member

NUMBER
[ON]
 [STD]

columns 72-80

[OFF]
[COBOL]

columns 1-7

[STD COBOL]
columns 1-7 and 72-80

Edit Primary Commands:

Turn the number mode off

NONUMBER

Indicate how line numbers should be resequenced when a member is saved

AUTONUM ON
Resequence when saved

AUTONUM OFF
Don't resequence when saved

Renumber the line numbers starting with 100 and incrementing by 100:

RENUM
[STD]

[COBOL]

[STD COBOL]
Turn off NUMBER mode and replace the line numbers with blanks

UNNUM

MEMBER SELECTION LIST COMMANDS

Line Commands

S

Select the member (not available for 3.1 and 3.4)

P

Print the member (only available for 3.1 and 3.4)

R

Rename the member (only available for 3.1 and 3.4)

D

Delete the member (only available for 3.1 and 3.4)

B

Browse the member (only available for 3.1, 3.3 and 3.4)

E

Edit the member (only available for 3.4)

Member Selection List Primary Commands:

Locate a character string

LOCATE string

Save a dataset or member list to a sequential dataset

SAVE dataset name

Automatically select members in a member list

SELECT pattern [line command]

Sort a dataset or member list by any two fields displayed on the list:

SORT [field1] [field2]

Example: SORT CHANGED SIZE

ALLOCATE A DATASET (P.3.2)

Step 1

Option = spaces, specifiy a dataset like the one you wish to allocate

Step 2

Option = M, specifiy the dataset you want to allocate

For a PDS, leave the secondary quantity = 0, and enter a number in DIRECTORY BLOCKS

MOVE/COPY UTILITY (P.3.3)

Step 1
Specify the Copy or Move option and the from dataset information. If the
from dataset is a PDS, then enter Member==> * to copy all of the
members.

Step 2
Specify the to dataset information.

Step 3
If the from dataset is a PDS and not all members were indicated, then a
member list is displayed. Specify members to be moved or copied by
entering "S" in the leftmost column.

DATA SET LIST UTILITY COMMANDS (P.3.4)

B

Browse

E

Edit the dataset

D

Delete the dataset

R

Rename the dataset

I

Display dataset information

S

Display a short version of the dataset information

C

Catalog a dataset

U

Uncatalog a dataset

P

Print a dataset

X

Print an indexed listing

M

Display the member list of a partitioned dataset

Z

Compress a partitioned dataset

F

Free unused space

=

Repeat the last command

List

Default Function and PF Key settings for SDSF

PA1-3

Redisplay the current screen contents

PF1/13
Help (tutorial)

PF2/14
Enter split screen mode

PF3/15
Return to the previous screen

PF4/16
Return to ISPF

PF5/17
Repeat the previous FIND command

PF6/18
Find the next condition code when displaying job output.

PF7/19
Move the window up

PF8/20
Move the window down

PF9/21
Swap (Move between the split screens)

PF10/22
Move the window left

PF11/23
Move the window right

PF12/24
Retrieve the last command entered and put it on the command line

KEYS

Change the PF settings for SDSF

Primary SDSF Commands

DA

Display active users on the system.

I

Display the JES2 input queue.

O

Display the JES2 output queue.

H

Display the JES2 held output queue.

ST

Display the JES2 status queue.

SDSF Action Characters
	Action
	Description
	DA
	I
	O
	H
	ST

	C
	Cancel a job
	X
	X
	
	
	X

	?
	Display a list of output datasets.
	X
	X
	X
	X
	X

	S
	Browse output data sets.
	X
	X
	X
	X
	X

	O
	Release output and make eligible for printing.
	
	
	
	X
	X

	P
	Purge output data sets from the system.
	X
	X
	X
	X
	X

	X
	Print a data set to SYSOUT. The print file remains open.
	X
	X
	X
	X
	X

	XC
	Print data set and close print file.
	X
	X
	X
	X
	X

	XD
	Print a data set using Open Print Data Set panel.
	X
	X
	X
	X
	X

	XDC
	Same as XD, but close after printing
	X
	X
	X
	X
	X

	XS
	Print a data set using Open Print sysout Data Set panel
	X
	X
	X
	X
	X

	XSC
	Same as XS, but close after printing
	X
	X
	X
	X
	X

SDSF Panel Commands

Control the display of values for PREFIX, DEST, OWNER, and sort

SET DISPLAY [ON]

SET DISPLAY OFF

Display alternate list of fields: (DA and O panels)

?

Limit the jobs shown by destination(s):

DEST destination

Limit the jobs shown by owner ID:

OWNER ownerid Values for ownerid may include * for any string of characters.

Limit the jobs shown by job name:

PREFIX string Values for string may include * for any string of characters.

SDSF Panel Commands

Refresh the screen every nnn seconds:

&nnn Where nnn is the seconds

Set SDSF screen color, highlighting, and intensity:

SET SCREEN

Find a job name using a character string:

FIND [string]
[col-1 [col-2]]
[NEXT]
[CHARS]

[PREV]
[WORD]

[FIRST]
[PREFIX]

[LAST]
[SUFFIX]

[ALL]

Locate a line:

LOCATE line number

Change the PF key settings:

KEYS

Print a dataset that was created in ISPF using the print option:

LIST

SDSF OUTPUT DISPLAY COMMANDS:

Scroll forward through data sets:

NEXT [number] (only works when used the S action character)

Scroll backwards through data sets

PREV [number] (only works when used the S action character)

Display a column header:

COLS

Remove a column header

RESET

Set hexadecimal display mode

SET HEX [ON]

SET HEX OFF

Open a print data set:

PRINT OPEN [class [copies [forms]]]

SDSF OUTPUT DISPLAY COMMANDS:

Print a portion of an output data set

PRINT [first-line last-line]

Close a print data set

PRINT CLOSE

