	Sl Num
	Utility/Command
	Function
	Usage
	Example

	1
	DSLIST
	Listing a Dataset.
	DSLIST  'dataset name'
	DSLIST 'GNCT.AA39026.jcls'

	2
	TSO DEL
	Deleting a dataset.
	TSO DEL 'dataset name'
	TSO DEL 'GNCT.AA39026.TEST1'

	3
	TSO CLASS
	Listing of JOB CLASS.
	TSO CLASS
	TSO CLASS

	4
	TSO RESTARCH
	Restoring an archived dataset.
	TSO RESTARCH
	TSO RESTARCH - Give input to the panel

	5
	TSO RSEND
	To send a message to another mainframe user.
	TSO RSEND
	TSO RSEND - Give recipient ids separated by commas

	6
	RLCL
	To find the record length between two working storage variable.
	1.Type RLCL in the command line. 
2.Type CC line commands at starting and ending of record fields. 
3.Result will give you the length of the fields between these CCs.
	NA

	7
	TSO ACF
	For userid information.(To know the expiry date of  userid).
	1.TSO ACF press Enter 2. Type list *
3.To come out of the   screen type END.
	NA

	8
	TSO CHGLIST
	Compile listing of source code for a member in changeman
	TSO CHGLIST
	NA

	9
	TSO ZOOM
	To expand a particular copy book.
	TSO ZOOM <copybookname>
	TSO ZOOM GNMDTFMD

	10
	ZCOPY3
	To expand 3 levels of copy books in a cobol program.
	Type ZCOPY3 then enter
	NA

	11
	TSO BMC
	To get details for DB
	
	

	12
	EZ
	To search a string in  different libraries
	Type EZY then enter.
	Give proper parameters

	13
	BB
	Browsing a dataset
	Place the cursor on the dataset name.
Then type bb at the command line.Press enter.
	NA

	14
	TSO ALLOCJCL
	Creating a template for JCL for IMS DB
	TSO ALLOCJCL
	NA

	15
	TSO CPGM
	Creating a Cobol program template for IMS DB
	TSO CPGM
	NA

	16
	CUT A, PASTE A
	Storing CUT lines  to A and pasting from A.
	CUT A
PASTE A
	NA

	17
	CREATE .ZF .ZL
	This will create a new copy of lines FIRST TO LAST
	CREATE .ZF .ZL
	NA

	18
	SCRNAME
	TO Give A name TO Screen.This helps in browsing different screens by typing the screen   name and F9.
	SCRNAME <SCREENNAME>
	SCRNAME IOF 
SCRNAME CH

	19
	AA
	TO expand JCL JCL to display all procs in   S00P.BASE0.PROCLIB
	
	

	20
	TSO RCOPY
	Copy a sequential file
	
	

	21
	TSO BOOKMGR
	To see the IBM manuals.
	
	

	22
	RETP
	Type 'RETP' against command prompt and press Enter key. Retrieve panel containing all previously entered commands    will be displayed. We can select anyone of them for execution.
	
	

	23
	REFACTD
	Type REFACTD against command prompt and press Enter. Retrieve panel containing Last 30 referenced      datasets will be displayed.
	
	

	24
	RETRIEVE
	The RETRIEVE command is used to recall previously entered commands to the command line. The commands are                                     displayed, one at a time, in a reverse sequence to which they were entered (LIFO). You can then resubmit the command            for execution. Commands entered with PF keys cannot be recalled with the RETRIEVE command. This can be used more             effectively by setting it in a function key. For that, Type KEYS in Command Prompt Type RETRIEVE    against a function   key (say PF4) .By pressing PF4 we can get the previously typed commands.
	
	

	25
	KEYS
	This command used to list all the mapped keys and can remap the keys.
	
	


