

z/OS Introduction and Workshop

Job Control Language (JCL)

Unit Objectives

After completing this unit, you should be able to:

- Understand purpose of JCL
- Understand JCL JOB, EXEC, and DD statements
- Understand relationship of program file name to JCL DDNAME
- Locate JCL professional manuals, documentation, and online help

"In the beginning ..."

Mainframes prior to S/360 were designed for scientific application number crunching.

The original S/360 hardware was designed from the ground up to meet the needs of business where data throughput capability was greater than the speed of number crunching.

The original OS/360 needed to work with many newly planned Input and Output devices, aka "peripherals", to handle data throughput, I/O.

Business applications needed to be independent of any peripheral I/O device.

The S/360 and OS/360 design required Device-independent I/O methods.

JCL provided for the requirement of business applications to be independent of the I/O devices.

Job Control Language, JCL

Fred Brooks managed development of System 360 which evolved into today's mainframe Fred Brooks jokes about JCL saying,

 "I always tell my students OS/360 Job Control Language is the worst programming language ever designed anywhere by anybody for any purpose and it was done under my management."

Computer History Museum Event

https://www.youtube.com/watch?v=8c0_Lzb1CJw

OS/360 JCL – the Worst Language

Done under my management

- One job language for all programming languages
- Like Assembler language, rather than PL/I, etc.
- But not exactly like: card-column dependent
- Too few verbs
- Declarations do verbish things, via parameters
- Awkward branching
- No clean iteration
- No clean subroutine call
- Basic problem was pedestrian vision
 - We did not see it as a schedule-time programming language, but as a "few control cards"
 - It was not designed, it just grew as needs appeared.

JCL, Job Control Language

Computer code that tells the operating system what to do.

Job Control are the best words describing JCL.

The word "Language" in JCL could easily be replaced by "Syntax" or "Commands" or "Statements".

JCL tells the computer what program to execute.

JCL provides a mechanism for the program to read input and write output to requested physical resources.

A separation of internal program file name from the physical resource name

JCL connects internal file name to physical resource name

Sequential Stream of Statements

- Job Control Language (JCL) is a sequential collection of 80 character records beginning with // which the operating system reads and interprets
- JCL is used to
 - Assign name and authority level
 - Assign resources (programs, data, etc.) and services needed from the operating system to process a task
- JCL can be viewed as a list of statements to be 'submitted' for background (batch) processing or 'started' for foreground (started task) processing

JCL Statement Fields 80 Bytes **INAME OPERATION PARAMETER** <u>SEQ</u> <u>Parameter</u> – Positional & Keyword details for the operation <u>Operation</u> – Type of statement Most common are **EXEC** and **DD** Name – Identifies the statement so that other statements and system can refer to it. 8 bytes or less **Identifier** starts in column 1 **Ignored** (73-80) (followed by name and/or operation) (delimiter – end of data) Sequence numbers

(followed by all blanks – null..end of job)

//* (comment)

JCL Execute Program Statement

STEPNAME label identifies a specific EXEC statement

JCL Execute Procedure

Name is a user selected "STEPNAME"

STEPNAME label identifies a specific EXEC statement

** JCL PROC creation and execution are discussed in detail in //STEP2 session

JCL Data Definition (DD)

<u>Name</u> must match spelling of a program file name Each ddname must be unique within EXEC stepname

Execution

Job Control Language (JCL) instructs z/OS as a result of "submit" or "start " command.

JCL is easily identified by // in column 1 and 2.

JCL is uppercase unless text is enclosed in quote marks such as unix file names.

Every batch JCL job must contain:

JOB statement

EXEC statement

JOB statement marks the beginning of a batch job and assigns a name to the job.

JCL started tasks do not require a JOB statement

EXEC (execute) statement marks the beginning of a job step, assigns a name to the step, and identifies the program or procedure to be executed in the step.

Every batch job and started task has at least one EXEC statement.

JCL (Job Control Language)

z/OS written application *programs* include *internal file names* which are *opened* for reading and writing during execution.

The program hard coded file names are only names that are not associated with any physical resources.

JCL associates the program file name with physical resources such has disk data set names or unix file names.

JCL is used to process programs in the background (aka 'batch') and to process programs in the foreground (aka 'started task').

JCL submit will result in batch processing of one or more programs.

JCL start will result in foreground processing of processing program.

Statement Stream

||* End STEP1 execution and Begin STEP2 execution ||*****

//STEP2 EXEC PGM=SYSPGM1

I/SYSI DD DSN=SYS.INPUT.DATA,DISP=SHR

//SYSO DD DSN=SYS.OUTPUT.DATA,DISP=SHR

PROGRAM INPUTS and OUTPUTS

MYPGM1

OPEN FILE PGMI OPEN FILE PGMO READ FILE PGMI WRITE FILE PGMO

SYSPGM1

OPEN FILE SYSI OPEN FILE SYSO READ FILE SYSI WRITE FILE SYSO

```
IISTEP1 EXEC PGM=MYPGM1
//PGMI
 DD
 DSN=MY.INPUT.DATA,DISP=SHR
 DSN=MY.OUTPUT.DATA,DISP=SHR
//PGMO DD
||***
//* End STEP1 execution and Begin STEP2 execution
||****
IISTEP2 EXEC PGM=SYSPGM1
IISYSI
 DD
 DSN=SYS.INPUT.DATA.DISP=SHR
 DSN=SYS.OUTPUT.DATA,DISP=SHR
IISYSO
 DD
```

When you want the program to read from or write to a different physical resource, changing JCL DD statement eliminated need to change program and recompile.

JCL DD Concatentation & Continuation

DD statement with a blank DDNAME is owned by previous DDNAME MYPGM1 reads all 3 data sets associated with DDNAME PGMI

```
//STEP1 EXEC PGM=MYPGM1
//PGMI DD DSN=MY.INPUT.DATA,
// DISP=SHR
//PGMO DD DSN=MY.OUTPUT.DATA,
// DISP=SHR
```

Continuation of JCL operation statement is a comma followed by a space, then the next line begins with II - one space followed by additional parameters for the JCL operation

JCL JOB Statement – Batch Processing

```
//MYJOB
 JOB
IISTEP1
 EXEC PGM=MYPGM1
//PGMI
 DD
 DSN=MY.INPUT.DATA,DISP=SHR
//PGMO
 DSN=MY.OUTPUT.DATA,DISP=SHR
 DD
||****
//* End STEP1 execution and Begin STEP2 execution
//***
IISTEP2
 EXEC PGM=SYSPGM1
IISYSI
 DSN=SYS.INPUT.DATA.DISP=SHR
 DD
IISYSO
 DSN=SYS.OUTPUT.DATA,DISP=SHR
 DD
```

- A job is a collection of related job steps identified by a JOB statement.
- When JCL is submitted using **submit** command, the JCL needs a **JOB** statement
- **JOB** statement can be **coded** or system will prompt to **generate** a **JOB** statement

JCL Statement Field Summary

Identifier Name **Operation Parameters** JOB parameters can consist of local customized accounting information and processing control **//MYJOB JOB IISTEP1** EXEC PGM=MYPGM1 //PGMI DSN=MY.INPUT.DATA,DISP=SHR DD **//PGMO** DSN=MY.OUTPUT.DATA,DISP=SHR DD ||**** //* End STEP1 execution and Begin STEP2 execution **||****** **IISTEP2** EXEC PGM=SYSPGM1 **IISYSI** DD DSN=SYS.INPUT.DATA,DISP=SHR *II*SYSO DD DSN=SYS.OUTPUT.DATA,DISP=SHR

© 2018 IBM Corporation

DD Operation Parameters Examples of Commonly Used Parameters

- DD DSN=DATA.SET.NAME,DISP=SHR
- DD DSN=DATA.SET.NAME, DISP=(NEW, CATLG, DELETE), SPACE=(CYL,(1,1)), UNIT=3390, VOL=SER=DISK01, DCB=(LRECL=80, RECFM=FB, DSORG=PS)
- DD PATH='/u/mypath/myfile',PATHOPTS=(ORDWR,OAPPEND)
- DD PATH='/u/mypath/myfile',PATHOPTS=(OWRONLY,OCREAT), PATHMODE=(SIRWXU,SIRGRP,SIROTH)

Minimum JCL batch JOB example:

```
//MYJOB JOB
// EXEC PGM=IEFBR14
```


JCL batch job example with stepname of STEP1:

```
//MYJOB JOB
//STEP1 EXEC PGM=IEFBR14
```


JCL batch job example with multiple steps:

```
//MYJOB JOB
//STEP1 EXEC PGM=IEFBR14
//STEP2 EXEC PGM=IEFBR14
//STEP3 EXEC PGM=IEFBR14
```


- 1) JCL submit
- 2) JCL requests program
- 3) Program loaded
- 4) Output written to JES spool

DD (Data Definition) Statements

23

The program opens DD names as input, output, or both.

The program has an internal file name that will match the JCL DD name.

This association allows different data set names or unix file names to be used by the same program without changing the internal program file name.

When JCL batch job executes, the system writes output to the system controlled JES output queue, data sets and/or unix files as directed by the JCL DD statements

DD Parameters

DD 'parameters' reference z/OS controlled physical resources such as unix file name, data set name and data set status

Examples:

24

PATH='/unixpath/filename' <<<< unix file name reference

DSN=DATA.SET.NAME <<<< data set name reference

DISP=(start,end,abnormal_end) <<<< disposition status of data set

Disposition

DISP is an operand of the DD statement

DISP indicates what to do with the data set (the disposition) at step start, end, or abnormal end (if the job fails)

DISP helps to prevent unwanted simultaneous access to data sets, which is very important for general system operation.

DD Resource Disposition Parameter

```
DISP=status
DISP=(status, normal_end)
DISP=(status, normal_end, abnormal_end)
where 'status' can be
NEW
OLD
 where 'normal end' can be:
SHR
 DELETE
MOD
 KEEP
 where 'abnormal end' can be:
 PASS
 DELETE
 CATLG
 KEEP
 UNCATLG
 CATLG
 UNCATLG
```


JCL DD Operation Parameters

In addition to the JOB and EXEC statements, jobs may contain one or more DD (Data Definition) statements used to identify and characterize the program input and output.

Example:

```
//MYJOB
//STEP EXEC PGM=SORT
//SORTIN DD parameters
//SORTOUT DD parameters
//SYSIN DD parameters
//SYSOUT DD parameters
```

JCL keyword DD is preceded by a 'DD name'.

The above JCL example has 4 'DD names', SORTIN SORTOUT SYSIN SYSOUT

- 1) JCL submit
- 2) JCL requests program
- 3) Program loaded
- 4) JCL //SORTIN DD
- 5) JCL //SORTOUT DD
- 6) JCL //SYSOUT DD SYSOUT=*

JCL Referenced DDNAME

29

JCL is used to **connect** program **file name** to a z/OS **physical resource** such as a data set name, unix file name, JES spool, printer, network device, etc.

//STEP1 EXEC PGM=PAYROLL results in open file=xyz

IIXYZ DD DSN=DIV1.PAYROLL is xyz content read by the program

DD is abbreviation for **D**ata **D**efinition **XYZ** in this example is a program file name **XYZ** in this example is also known as the JCL **DDNAME**

JCL Referenced DDNAME

JCL enables ability for same program to read a different z/OS physical resource without changing the program source code

JCL - What is JES? Job Entry Subsystem

In the z/OS operating system, JES manages the input and output job queues and data.

JES handles the following aspects of JCL processing for z/OS:

- Reads JCL job into the operating system
- Interprets the JCL (variable substitution, etc.)
- Schedules job for processing
- Controls job output processing

JCL, JES & Batch Processing

JCL - Basic Syntax Review

```
//JOBNAME JOB
//STEPNAME EXEC
//DDNAME DD
//* ... this is a comment statement
/* ... this indicates end of data
// ... this indicates end for JCL
```

© 2018 IBM Corporation

JCL – Example

```
//MYSORT EXEC PGM=SORT

//SORTIN DD DSN=ZIBM000.JCL(AREACODE),DISP=SHR

//SORTOUT DD SYSOUT=*

//SYSOUT DD SYSOUT=*

//SYSIN DD *

SORT FIELDS=(1,3,CH,A)

/*
```

MYJOB is the jobname
MYSORT is the stepname
SORTIN is program input
SORTOUT is program output
SYSOUT is system output messages
SYSIN is control or data program input

© 2018 IBM Corporation

JCL JOB Output Listing

- S ... select all the JCL JOB output
- ? list all the JCL JOB DDNAMEs

View and Understand JCL Job Output

JES2 Dynamically Allocates a few DDNAMEs for each JOB

JESJCLIN

JCL submitted

JESMSGLG

System messages for this job

JESJCL

All job control statements in the input stream

JESYSMSG

JES and operator messages about the job's processing allocation of devices and volumes execution and termination of job steps and the job disposition of data sets

JCL JOB Dynamically Allocated DDNAMEs

```
SDSF JOB DATA SET DISPLAY - JOB TEST (JOB00867)

COMMAND INPUT ===>

NP DDNAME StepName ProcStep DSID Owner C Dest

s JESJCLIN 1 IBMUSER W LOCAL

s JESJCL JES2 2 IBMUSER W LOCAL

s JESYSMSG JES2 4 IBMUSER W LOCAL
```


JESJCLIN Output .. w/JCL error

JESMSGLG Output .. w/JCL error

JESJCL Output .. w/JCL error

```
SDSF OUTPUT DISPLAY TEST
 JOB00867 DSID 3 LINE DATA SET I
COMMAND INPUT ===>
 SCRO
1 //TEST JOB 1
 2 //S1 EXEC PGM=IEFBR14
 3 //D1 DD DSN=&SYSUID..JCL,DISP=SHR
 //*
 IEFC653I SUBSTITUTION JCL - DSN=IBMUSER.JCL,DISP=SHR
 4 //S2 EXEC pgm=IEFBR14
 5 //D2
 DD DSN=&SYSUID..OUTPUT,DISP=SHR
 //*
 IEFC653I SUBSTITUTION JCL - DSN=IBMUSER.OUTPUT,DISP=SHR
 6 //S3 EXEC PGM=IEFBR14
 7 //D3 DD DSN=&SYSUID..LOAD,DISP=SHR
 //*
 IEFC6531 SUBSTITUTION JCL - DSN=IBMUSER.LOAD,DISP=SHR
```

40

JESYSMSG Output .. w/JCL error

JCL JOB Output .. w/JCL error

```
SDSF OUTPUT DISPLAY TEST
 JOB00867 DSID
 1 LINE 0
 COLUMNS 02- 81
COMMAND INPUT ===>
 SCROLL ===> CSR
//TEST JOB 1
 JOB00867
//S1
 EXEC PGM=IEFBR14
//D1
 DD DSN=&SYSUID..JCL,DISP=SHR
//*
//S2
 EXEC pgm=IEFBR14
//D2
 DD DSN=&SYSUID..OUTPUT, DISP=SHR
//*
//S3
 EXEC PGM=IEFBR14
//D3
 DD DSN=&SYSUID..LOAD,DISP=SHR
//*
 JES2 JOB LOG -- SYSTEM SOW1 -- NODE
08.28.27 JOB00867 ---- SUNDAY,     24 JUN 2018 ----
08.28.27 JOB00867 IRR010I USERID IBMUSER IS ASSIGNED TO THIS JOB.
08.28.27 J0B00867 | IEFC4521 TEST - J0B NOT RUN - JCL ERROR | 530
----- JES2 JOB STATISTICS -----
 10 CARDS READ
 29 SYSOUT PRINT RECORDS
 0 SYSOUT PUNCH RECORDS
 1 SYSOUT SPOOL KBYTES
 0.00 MINUTES EXECUTION TIME
 1 //TEST JOB 1
 2 //S1 EXEC PGM=IEFBR14
 3 //D1
 DD DSN=&SYSUID..JCL,DISP=SHR
 //*
 IEFC653I SUBSTITUTION JCL - DSN=IBMUSER.JCL,DISP=SHR
 EXEC pgm=IEFBR14
 4 //S2
 DD DSN=&SXSUID..OUTPUT, DISP=SHR
 5 //D2
 IEFC6531 SUBSTITUTION ICL - DSN=IBMUSER.OUTPUT,DISP=SHR
 EXEC PGM=IEFBR14
 6 //S3
 DD DSN=&SYSUID..LOAD,DISP=SHR
 7 //D3
 IEFC653I SUBSTITUTION JCL - DSN=ĮBMUSER.LOAD,DISP=SHR
STMT NO. MESSAGE
 4 IEFC6201 UNIDENTIFIABLE CHARACTER p ON THE EXEC STATEMENT
 4 IEFC620I UNIDENTIFIABLE CHARACTER 9 ON THE EXEC STATEMENT
 4 IEFC620I UNIDENTIFIABLE CHARACTER m ON THE EXEC STATEMENT
```


JESJCLIN Output

```
SDSF OUTPUT DISPLAY TEST JOB00869 DSID
COMMAND INPUT ===>
//TEST JOB 1
//S1 EXEC PGM=IEFBR14
//D1 DD DSN=&SYSUID..JCL,DISP=SHR
//*
//S2 EXEC PGM=IEFBR14
//D2
 DD DSN=&SYSUID..OUTPUT,DISP=SHR
//*
//S3 EXEC PGM=IEFBR14
//D3
 DD DSN=&SYSUID..LOAD,DISP=SHR
//*
******* BOTTOM OF DATA *>
```


JESMSGLG Output

```
COMMAND INPUT ===>
 SCROLL ===> CSR
JES2 JOB LOG -- SYSTEM SOW1 -- NODE
08.38.36 JOB00869 ---- SUNDAY, 24 JUN 2018 ----
08.38.36 JOB00869 IRR010I USERID IBMUSER IS ASSIGNED TO THIS JOB.
08.38.36 JOB00869 ICH70001I IBMUSER LAST ACCESS AT 08:27:48 ON SUNDAY, JUNE 24
- CLASS A
 - SYS
08.38.36 JOB00869 -
 ----TIMINGS (MINS.)--
08.38.36 JOB00869 -STEPNAME PROCSTEP
 RC EXCP
 CONN
 TCB
 SRB C
08.38.36 JOB00869 -S1
 .00
 00
 .00
08.38.36 JOB00869 -S2
 00
 .00
 .00
08.38.37 JOB00869 -S3
 00
 .00
 .00
08.38.37 JOB00869 -TEST ENDED. NAME-
 TOTAL TOB OPE TIM
08.38.37 JOB00869 $HASP395 TEST
 ENDED - RC=0000
----- JES2 JOB STATISTICS -----
 24 JUN 2018 JOB EXECUTION DATE
 10 CARDS READ
 78 SYSOUT PRINT RECORDS
 O SYSOUT PUNCH RECORDS
 10 SYSOUT SPOOL KBYTES
 0.00 MINUTES EXECUTION TIME
```


JESJCL Output

```
COMMAND INPUT ===>
 SCROLL
1 //TEST JOB 1
 2 //S1 EXEC PGM=IEFBR14
 3 //D1 DD DSN=&SYSUID..JCL,DISP=SHR
 //*
 IEFC6531 SUBSTITUTION JCL - DSN=IBMUSER.JCL,DISP=SHR
 4 //S2 EXEC PGM=IEFBR14
5 //D2 DD DSN=&SYSUID..OUTPUT,DISP=SHR
 //×
 IEFC653I SUBSTITUTION JCL - DSN=IBMUSER.OUTPUT,DISP=SHR
 6 //S3 EXEC PGM=IEFBR14
 7 //D3 DD DSN=&SYSUID..LOAD,DISP=SHR
 //*
 IEFC653I SUBSTITUTION JCL - DSN=IBMUSER.LOAD,DISP=SHR
```


JESYSMSG Output

```
COMMAND INPUT ===>
 SCROLL ===> CSR
ICH70001I IBMUSER LAST ACCESS AT 08:27:48 ON SUNDAY, JUNE 24, 2018
IEFA1111 TEST IS USING THE FOLLOWING JOB RELATED SETTINGS:
 SWA=ABOVE, TIOT SIZE=32K, DSENQSHR=DISALLOW, GDGBIAS=JOB
IEF236I ALLOC, FOR TEST S1
IGD1031 SMS ALLOCATED TO DDNAME D1
IEF142I TEST S1 - STEP WAS EXECUTED - COND CODE 0000
IGD1041 IBMUSER.JCL
 RETAINED, DDNAME=D1
IEF373I STEP/S1 /START 2018175.0838
IEF032I STEP/S1 /STOP 2018175.0838
 CPU: 0 HR 00 MIN 00.00 SEC
 SRB: 0 HR 00 MIN 00.00 SEC
 VIRT:
 4K SYS: 228K EXT:
 0K SYS: 10888K
 ATB- REAL:
 12K SLOTS:
 0K
 VIRT- ALLOC: 10M SHRD:
 ΘM
IEF236I ALLOC, FOR TEST S2
IEF237I 0D31 ALLOCATED TO D2
IEF142I TEST S2 - STEP WAS EXECUTED - COND CODE 0000
IEF285I IBMUSER.OUTPUT
 KEPT
IEF285I VOL SER NOS= VPWRKB.
IEF373I STEP/S2 /START 2018175.0838
IEF032I STEP/S2 /STOP 2018175.0838
 CPU:
 0 HR 00 MIN 00.00 SEC
 SRB: 0 HR 00 MIN 00.00 SEC
 4K SYS:
 228K EXT:
 0K SYS: 10884K
 VIRT:
 ATB- REAL:
 12K SLOTS:
 0K
 VIRT- ALLOC:
 10M SHRD:
 ΘM
IEF236I ALLOC. FOR TEST S3
IGD1031 SMS ALLOCATED TO DDNAME D3
IEF142I TEST S3 - STEP WAS EXECUTED - COND CODE 0000
IGD1041 IBMUSER.LOAD
 RETAINED, DDNAME=D3
IEF373I STEP/S3 /START 2018175.0838
IEF032I STEP/S3
 /STOP 2018175.0838
 CPU:
 0 HR 00 MIN 00.00 SEC
 SRB: 0 HR 00 MIN 00.00 SEC
 4K SYS:
 228K EXT:
 0K SYS:
 VIRT:
 10884K
 ATB- REAL:
 12K SLOTS:
 0K
 ΘM
 VIRT- ALLOC: 10M SHRD:
IEF375I JOB/TEST /START 2018175.0838
IEF033I JOB/TEST /STOP 2018175.0838
 0 HR 00 MIN 00.00 SEC
 SRB:
 0 HR 00 MIN 00.00 SEC
```


Advanced JCL Features

- JCL Procedures (PROCs)
- PROC Overrides
- Temporary Data Sets
- Referback
- IF, THEN, ELSE, ENDIF
- SET
- JCLLIB
- INCLUDE
- COMMAND
- XMIT, OUTPUT
- In-Stream Data Variable Substitution
- Impact of Storage Management Subsystem, SMS
- Useful JOB statement parameters
- DCB
- JECL

JCL Procedures

// PROC

Begin JCL procedure

- in-stream
- cataloged

// PEND

End JCL procedure

JCL Procedures (PROC to PEND)

//MYJOB JOB 1

//MYPROC PROC

//MYSORT EXEC PGM=SORT

//SORTIN DD DSN=&SORTDSN,DISP=SHR

//SORTOUT DD SYSOUT=*

//SYSOUT DD SYSOUT=*

// PEND

JCL Procedures (continued)

50

```
//MYJOB JOB 1
//MYPROC PROC
 EXEC PGM=SORT
//MYSORT '
 DD DSN=&SORTDSN,DISP=SHR
//SORTIN
 DD SYSOUT=*
//SORTOUT
 DD SYSOUT=*
//SYSOUT
 PEND
//
//STEP1 EXEC MYPROC,SORTDSN=ZIBM000.JCL(AREACODE)
//SYSIN
 DD *
 SORT FIELDS=(1,3,CH,A)
```


JCL Procedures – Statement Override

```
//MYJOB
 JOB 1
 //*
 //MYPROC
 PROC
►//MYSORT EXEC PGM=SORT
 //SORTIN DD
 DSN=&SORTDSN,DISP=SHR
 //SORTOUT → DD SYSOUT=*
 DD SYSOUT=*
 //SYSOUT
 II
 PEND
 //*
 ▼ EXEC MYPROC,SORTDSN=IBMUSER.AREA.CODES
►//MYSORT.SORTOUT DD DSN=IBMUSER.MYSORT.OUTPUT,
 DISP=(NEW,CATLG),
 SPACE=(CYL,(1,1)),
 UNIT=SYSDA, VOL=SER=VPWRKA
 //SYSIN
 DD *
  SORT FIELDS=(1,3,CH,A)
```


View and Understand JCL Job Output

JES2 Dynamically Allocated DDNAMEs for each JOB

JESJCLIN

JCL submitted

JESMSGLG

System messages for this job

JESJCL

All job control statements in the input stream

JESYSMSG

JES and operator messages about the job's processing allocation of devices and volumes execution and termination of job steps and the job disposition of data sets

In-stream JCL Procedure Statements in (JESJCL)

++ ... DD statement that was **not overridden** and all other JCL statements, except the JCL comment statement. Each statement appears in the listing exactly as it appears in the procedure.

+/ ... DD statement that was **overridden** (preceded by the overriding DD statement)

++* - Comment statement or considered comment

In-stream JCL Procedure (JESJCLIN)

```
SDSF OUTPUT DISPLAY SORTJOB JOB00874 DSID 1 LINE 0
COMMAND INPUT ===>
//SORTJOB JOB 1,NOTIFY=&SYSUID
//MYPROC PROC
//MYSORT EXEC PGM=SORT
//SYSOUT DD SYSOUT=*
//SORTOUT DD SYSOUT=*
//SORTIN DD DISP=SHR,DSN=&SORTDSN
 PEND
//STEP1 EXEC MYPROC,SORTDSN=CLASS.LAB.JCL(AREACODE)
//MYSORT.SORTOUT DD DSN=&SYSUID..SORT.OUTPUT,
 DISP=(NEW,CATLG),SPACE=(CYL,(1,1)),UNIT=SYSDA,
 DCB=(LRECL=20,BLKSIZE=0,RECFM=FB,DSORG=PS)
 DD *
ZZSYSIN.
```


In-stream JCL Procedure (JESMSGLG)

```
SDSF OUTPUT DISPLAY SORTJOB JOB00874 DSID 2 LINE DATA SET DISPLAYED
COMMAND INPUT ===>
 SCROLL ===> CSR
JES2 JOB LOG -- SYSTEM S0W1 -- NODE
10.11.07 JOB00874 ---- SUNDAY, 24 JUN 2018 ----
10.11.07 JOB00874 IRR010I USERID IBMUSER IS ASSIGNED TO THIS JOB.
10.11.07 JOB00874 ICH70001I IBMUSER LAST ACCESS AT 08:38:36 ON SUNDAY, JUNE 24
10.11.07 JOB00874 $HASP373 SORTJOB STARTED - INIT 1 - CLASS A
10.11.08 JOB00874 -
 ----TIMINGS (MINS.)--
10.11.08 JOB00874 -STEPNAME PROCSTEP RC EXCP CONN
 TCB SRB C
10.11.08 JOB00874 -STEP1 MYSORT 00 43 3 .00 .00
10.11.08 JOB00874 -SORTJOB ENDED. NAME-
 TOTAL TOB OPU TIM
10.11.08 JOB00874 $HASP395 SORTJOB ENDED - RC=0000
----- JES2 JOB STATISTICS -----
 24 JUN 2018 JOB EXECUTION DATE
 16 CARDS READ
 111 SYSOUT PRINT RECORDS
 0 SYSOUT PUNCH RECORDS
 10 SYSOUT SPOOL KBYTES
 0.01 MINUTES EXECUTION TIME
```


In-stream JCL Procedure (JESJCL)

```
SDSF OUTPUT DISPLAY SORTJOB JOB00874 DSID 3 LINE DATA SET DISPLAYED
COMMAND INPUT ===>
 SCROLL ===> CSR
1 //SORTJOB JOB 1, NOTIFY=&SYSUID
 IEFC6531 SUBSTITUTION JCL - 1,NOTIFY=IBMUSER
 2 //MYPROC PROC
 //MYSORT EXEC PGM=SORT
 //SYSOUT DD SYSOUT=*
 //SORTOUT DD SYSOUT=*
 //SORTIN DD DISP=SHR,DSN=&SORTDSN
 // PEND
 //*----
 3 //STEP1 EXEC MYPROC,SORTDSN=CLASS.LAB.JCL(AREACODE)
 4 ++MYPROC PROC
 5 ++MYSORT EXEC PGM=SORT
 6 ++SYSOUT DD SYSOUT=*
 7 //MYSORT.SORTOUT DD DSN=&SYSUID..SORT.OUTPUT,
 DISP=(NEW, CATLG), SPACE=(CYL, (1,1)), UNIT=SYSDA,
 DCB=(LRECL=20,BLKSIZE=0,RECFM=FB,DSORG=PS)
 IEFC653I SUBSTITUTION JCL - DSN=IBMUSER.SORT.OUTPUT.DISP=(NEW.CATLG).S
 DCB=(LRECL=20,BLKSIZE=0,RECFM=FB,DSORG=PS)
 +/SORTOUT DD SYSOUT=*
 8 ++SORTIN DD DISP=SHR,DSN=&SORTDSN
 IEFC653I SUBSTITUTION JCL - DISP=SHR,DSN=CLASS.LAB.JCL(AREACODE)
 9 //SYSIN DD *
```


In-stream JCL Procedure (JESYSMSG)

```
SDSF OUTPUT DISPLAY SORTJOB JOB00874 DSID 4 LINE DATA SET DISPLAYED
COMMAND INPUT ===>
 SCROLL ===> CSR
SIMI NO. MESSAGE
 3 IEFC0011 PROCEDURE MYPROC WAS EXPANDED USING INSTREAM PROCEDURE DEFINI
ICH70001I IBMUSER LAST ACCESS AT 08:38:36 ON SUNDAY, JUNE 24, 2018
IEFA111I SORTJOB IS USING THE FOLLOWING JOB RELATED SETTINGS:
 SWA=ABOVE, TIOT SIZE=32K, DSENQSHR=DISALLOW, GDGBIAS=JOB
IEF236I ALLOC, FOR SORTJOB MYSORT STEP1
IEF237I JES2 ALLOCATED TO SYSOUT
IGD1001 0D32 ALLOCATED TO DDNAME SORTOUT DATACLAS (
IEF237I 0D30 ALLOCATED TO SORTIN
IEF237I JES2 ALLOCATED TO SYSIN
IEF237I 0D30 ALLOCATED TO SYS00001
IEF285I CLASS.LAB.JCL
 KEPT
IEF285I VOL SER NOS= VPWRKA.
IEF142I SORTJOB MYSORT STEP1 - STEP WAS EXECUTED - COND CODE 0000
IEF285I IBMUSER.SORTJOB.JOB00874.D0000102.?
 SYSOUT
IEF285I IBMUSER.SORT.OUTPUT
 CATALOGED
IEF285I VOL SER NOS= VPWRKC.
IEF285I CLASS.LAB.JCL
 KEPT
IEF285I VOL SER NOS= VPWRKA.
IEF285I IBMUSER.SORTJOB.JOB00874.D0000101.?
 SYSIN
IEF373I STEP/MYSORT /START 2018175.1011
IEF032I STEP/MYSORT /STOP 2018175.1011
 SRB: 0 HR 00 MIN
 0 HR 00 MIN 00.01 SEC
 00.00 SEC
 VIRT: 1068K SYS: 268K EXT: 6160K SYS: 24140K
 ATB- REAL:
 48K SLOTS:
 0K
 VIRT- ALLOC: 16M SHRD:
 0M
IEF375I JOB/SORTJOB /START 2018175.1011
IEF033I JOB/SORTJOB /STOP 2018175.1011
 0 HR 00 MIN 00.01 SEC
 SRB: 0 HR 00 MIN 00.00 SEC
```


Cataloged JCL Procedure Statement in (JESJCL)

XX ... DD statement that was **not overridden** and all other JCL statements, except the JCL comment statement. Each statement appears in the listing exactly as it appears in the procedure

XI ... DD statement that was **overridden** (preceded by the overriding DD statement)

XX* ... JCL **comment** statement or consider comment

Cataloged JCL Procedure (JESJCLIN)

Cataloged JCL Procedure (JESMSGLG)

```
SDSF OUTPUT DISPLAY SORTJOB JOB00875 DSID
 2 LINE DATA SET DISPLAYED
COMMAND INPUT ===>
 SCROLL ===> CSR
JES2 JOB LOG -- SYSTEM SOW1 -- NODE
10.15.17 JOB00875 ---- SUNDAY, 24 JUN 2018 ----
10.15.17 JOB00875 IRR010I USERID IBMUSER IS ASSIGNED TO THIS JOB.
10.15.17 JOB00875 ICH70001I IBMUSER LAST ACCESS AT 10:11:07 ON SUNDAY, JUNE 24
10.15.17 JOB00875 $HASP373 SORTJOB STARTED - INIT 1
 - CLASS A
10.15.18 JOB00875
 ----TIMINGS (MINS.)--
10.15.18 JOB00875 -STEPNAME PROCSTEP RC EXCP
 CONN
 TCB
 SRB C
 60 3
10.15.18 JOB00875 -STEP1
 MYSORT 00
 .00
 .00
10.15.18 JOB00875 -SORTJOB ENDED. NAME-
 TOTAL TOB OPU TIM
10.15.18 JOB00875 $HASP395 SORTJOB ENDED - RC=0000
 ---- JES2 JOB STATISTICS -----
 24 JUN 2018 JOB EXECUTION DATE
 6 CARDS READ
 105 SYSOUT PRINT RECORDS
 0 SYSOUT PUNCH RECORDS
 10 SYSOUT SPOOL KBYTES
 0.00 MINUTES EXECUTION TIME
```


Cataloged JCL Procedure (JESJCL)

```
SDSF OUTPUT DISPLAY SORTJOB JOB00875 DSID 3 LINE DATA SET DISPLAYED
COMMAND INPUT ===>
 SCROLL ===> CSR
1 //SORTJOB JOB 1,NOTIFY=&SYSUID
 IEFC6531 SUBSTITUTION JCL - 1, NOTIFY=IBMUSER
 2 //STEP1 EXEC MYPROC,SORTDSN=CLASS.LAB.JCL(AREACODE)
 3 XXMYPROC PROC
 4 XXMYSORT EXEC PGM=SORT
 5 XXSYSOUT DD SYSOUT=*
 6 XXSORTWK01 DD UNIT=SYSDA, SPACE=(CYL, (5,1))
 7 //MYSORT.SORTOUT DD DSN=&SYSUID..SORT.OUTPUT,DISP=SHR
 IEFC653I SUBSTITUTION JCL - DSN=IBMUSER.SORT.OUTPUT,DISP=SHR
 X/SORTOUT DD SYSOUT=*
 8 XXSORTIN DD DISP=SHR,DSN=&SORTDSN
 IEFC6531 SUBSTITUTION JCL - DISP=SHR,DSN=CLASS.LAB.JCL(AREACODE)
 9 //SYSIN DD *
 10 XX
 PEND
```


Cataloged JCL Procedure (JESYSMSG)

```
SDSF OUTPUT DISPLAY SORTJOB JOBO0875 DSID 4 LINE DATA SET DISPLAYED
COMMAND INPUT ===> |
STMT NO. MESSAGE
 2 IEFC0011 PROCEDURE MYPROC WAS EXPANDED USING SYSTEM LIBRARY VENDOR.PRO
ICH70001I IBMUSER LAST ACCESS AT 10:11:07 ON SUNDAY, JUNE 24, 2018
IEFA111I SORTJOB IS USING THE FOLLOWING JOB RELATED SETTINGS:
 SWA=ABOVE, TIOT SIZE=32K, DSENQSHR=DISALLOW, GDGBIAS=JOB
IEF236I ALLOC, FOR SORTJOB MYSORT STEP1
IEF237I JES2 ALLOCATED TO SYSOUT
IGD1001 VIO ALLOCATED TO DDNAME SORTWK01 DATACLAS (
IEF237I 0D32 ALLOCATED TO SORTOUT
IEF237I 0D30 ALLOCATED TO SORTIN
IEF237I JES2 ALLOCATED TO SYSIN
IEF237I 0D30 ALLOCATED TO SYS00001
IEF285I CLASS.LAB.JCL
 KEPT
IEF285I VOL SER NOS= VPWRKA.
IEF142I SORTJOB MYSORT STEP1 - STEP WAS EXECUTED - COND CODE 0000
IEF285I IBMUSER.SORTJOB.JOB00875.D0000102.?
 SYSOUT
IEF285I SYS18175.T101517.RA000.SORTJOB.R0101290
 DELETED
IEF285I IBMUSER.SORT.OUTPUT
 KEPT
IEF285I VOL SER NOS= VPWRKC.
IEF285I CLASS.LAB.JCL
 KEPT
IEF285I VOL SER NOS= VPWRKA.
IEF285I IBMUSER.SORTJOB.JOB00875.D0000101.?
 SYSIN
IEF373I STEP/MYSORT /START 2018175.1015
IEF032I STEP/MYSORT /STOP 2018175.1015
 SRB: 0 HR 00 MIN 00.00 SEC
 CPU:
 0 HR 00 MIN 00.01 SEC
 VIRT: 1072K SYS: 268K EXT:
 6160K SYS: 24204K
 ATB- REAL:
 36K SLOTS:
 0K
 VIRT- ALLOC: 14M SHRD:
 ΘМ.
IEF375I JOB/SORTJOB /START 2018175.1015
IEF033I JOB/SORTJOB /STOP 2018175.1015
 0 HR 00 MIN 00.01 SEC
 SRB: 0 HR 00 MIN 00.00 SEC
 CPU:
```


Temporary Data Sets

A temporary data set is a data set that is created and deleted in the same job, and is identified by coding one of the following:

DSNAME=&&dsname

For a temporary data set

DSNAME=&&dsname(member)

For a member of a temporary PDS or PDSE

No DSNAME parameter

For a temporary data set to be named by the system

Referback to an earlier DD statement

If a data set name is used several times in a job, copy it from the DD statement that uses it first.

It can be copied whether it is specified in the DSNAME parameter or assigned by the system.

Use copying to make changing data sets from job to job easier and to eliminate having to assign names to temporary data sets.

Copy a data set name by coding:

//ddname DD DSNAME=*.ddname

//ddname DD DSNAME=*.stepname.ddname

//ddname DD DSNAME=*.stepname.procstepname.ddname

Other Commonly Used JCL Operations

- //name IF (condition) THEN
- //name ELSE
- //name ENDIF
- I/name SET
- //name JCLLIB
- //name INCLUDE
- //name COMMAND
- //name XMIT
- more exist

IF, THEN, ELSE, ENDIF

```
//START EXEC PGM=MYPGM1
// IF RC=0 THEN
//SUCCESS EXEC PGM=MYPGM2
// ELSE
//FAILURE EXEC PGM=MYPGM3
// ENDIF
```


llname **SET**

Defines and assigns values to symbolic parameters used when processing JCL statements.

//name JCLLIB ORDER=(names of the libraries to be searched)

```
//SET1 SET LIB=MY.JCLLIB,D=MY.INPUT.DATA,M=AA
//*
//PRIVATE JCLLIB ORDER=(&LIB)
//*
//* search for MYPROC first in MY.JCLLIB
//*
//COPY EXEC MYPROC
//INDATA DD DSN=&D,DISP=SHR
//MOREJCL INCLUDE MEMBER=&M
```


Standalone JCL Operations

//name COMMAND system_command
Only if enabled and ID has authority

//name XMIT parameters
Transmit records to a defined location

JCL DD * uses JES Spool to store data

Variables in the //name DD * data stream /*

is possible with JCL DD SYMBOLS parameter

JCL DD *,SYMBOLS= enable variable conversion

SYMBOLS=JCLONLY

JCL symbols and JES symbols found in the in-stream data set are replaced with their values

SYMBOLS=EXECSYS

JCLONLY and system system symbols

SYMBOLS=CNVTSYS

EXECSYS and substitute variables on the system where conversion occurred

SMS, Storage Management Subsystem

Enables Disk Storage Administrators to simplify JCL DD parameters

Locally documented JCL procedures and policy

ACS, Automatic Class Selection, routine parses and changes JCL

Routine assigns DD operands based upon any of the following:

- 1) Data Set Name
- 2) DATACLAS=
- 3) MGMTCLAS=
- 4) STORCLAS=

Routine discards user JCL DD operands and substitute different JCL DD parameters

Useful JOB Statement Parameters

TYPRUN=

SCAN check JCL syntax

HOLD hold until command to release

JCLHOLD JES2 hold until command to release COPY copy JCL to output without processing

NOTIFY=

&SYSUID any valid ID

TIME= modify default processing time

REGION= modify default processing memory MEMLIMIT=

PAGES= modify default output volume

EMAIL=

LINES=

Numerous more

DD Operation DCB= parameter

Used to assign attributes to a resource such as a data set name

Logical Record Length

Record Format

Data Set Organization

DCB, Data Control Block, operands

LRECL=

RECFM=

DSORG=

Assembler Macro

LIKE= parameter exists for newly allocated data set names

JES JECL Statements

JES Job Entry Control Language

Category of JCL used to control JOB setup and special processing

JES3 JECL stablized

No new JECL advancements

JES2 JECL

Now includes most JES3 JECL capabilities Recent advancements and future enhancements

JCL and System Utilities

z/OS includes a number of programs useful in batch processing called utilities.

Utilities provide many small, obvious, useful and often critical functions.

Some examples of system utilities:

IEBGENER Copies a sequential data set

IEBCOPY Copies a partitioned data set

IDCAMS Works with VSAM data sets

IKJEFT01 Run any TSO workload in batch

SORT Data sequencing and formatting

JCL and Utilities Documentation

wikipedia.org

JCL Useful Resources
JCL - Questions and Answers
JCL - Quick Guide
g JCL - Useful Resources

JCL Tutorial
⊕ JCL Home
JCL - Overview
JCL - Environment
□ JCL - JOB Statement
□ JCL - EXEC Statement
JCL - DD Statement
□ JCL - Base Library
JCL - Procedures
JCL - Conditional Processing
JCL - Defining Datasets
JCL - Input/Output Methods
JCL - Run COBOL Programs
JCL - Utility Programs
JCL - Basic Sort Tricks

https://www.tutorialspoint.com/jcl/index.htm https://www.tutorialspoint.com/jcl/index.htm

78

Unit summary

Having completed this unit, you should be able to:

- ✓ Understand purpose of JCL
- ✓ Understand JCL JOB, EXEC, and DD statements
- ✓ Understand relationship of program file name to JCL DDNAME
- ✓ Locate JCL professional manuals, documentation, and online help

Lab #2

- Use JCL Sort Data
- Use JCL Procedure (PROC) to sort data
- Use JCL to Compile, Link and Execute COBOL
- Use JCL to Define VSAM data set and copy data to the VSAM data set
- Use JCL to Compile, Link and Execute COBOL program VSAM input