


z/OS Learning Center: Introduction to ISPF

Unit 1: The Basics of ISPF and Data Sets Module 3: ISPF Data Set Basics


Data Set Basics – Introduction

This module, ISPF Data Set Basics, introduces you to the two most common types of data sets, sequential and partitioned and discusses how data sets are named.

Time to complete: 10 – 15 minutes


Data Set Basics – Objectives

Upon completion of this module, you should be able to:


- Describe the nature of sequential and partitioned data sets
- State one advantage to using a partitioned data set
- Identify the parts of a data set name


Data Set Basics – Types of Data Sets

In the z/OS environment, files are known as data sets. TSO supports several types of data sets. The two most common types are sequential and partitioned.

JCL and program source code are maintained as files of 80-byte records. Every statement is a full 80 bytes long even if it is completely blank. This is for compatibility with older MVS systems from the era of 80-column punched cards. Data files can be of a different fixed length or variable length.


Data Set Basics – Sequential Data Sets

In a sequential data set such as a log file, transaction file, or a list file (as shown here) records are stored in physical order. New records are appended to the end of the data set.


The records in a sequential data set can be retrieved only in the same order they were written. To process a record somewhere within the file, the system must scan past all of the preceding records.


Data Set Basics – Partitioned Data Sets

Every file processed by ISPF is stored either on a host as a sequential data set or a member of a partitioned data set, or as a workstation file.

A partitioned data set (PDS) consists of a directory and one or more members. A PDS is also called a library. Each member is functionally the same as a sequential data set, and you can process an individual member of a partitioned data set as if it were a sequential data set. In addition, there are some operations—such as print, delete, rename, and compress—that you can perform on the entire PDS as if it were a single file.


Data Set Basics – Partitioned Data Set Members


Partitioned data sets are good for keeping like things together. For example, all of your panel definitions could be members of a partitioned data set. Another PDS could contain all the message definitions, and another could contain all the programs in your application.

Each partitioned data set contains a directory and data area. The directory maintains housekeeping information about the members stored in the data area. It stores an index of member names and their locations.


Data Set Basics – Advantages of Partitioning

The minimum allocation for a data set is one track of disk space, and this can usually amount to a significant amount of space. For a small file that contains only a small amount of information, much space can be wasted if it is stored in a data set all by itself. Instead it can be stored as one of many members in a partitioned data set. This is how most source code and JCL is stored under z/OS.


Data Set Basics – Parts of the TSO Data Set Name

Standard TSO data set naming calls for three qualifiers within the name of the data set:

- High-level Qualifier
- User Determined Qualifier
- Type of Data
 Qualifiers can be up to eight
 characters long. When you
 specify a data set name, you
 separate the qualifiers by
 periods. A data set name can be
 up to 44 characters long,
 including periods.
 An example of a data set name is
 shown here.


Data Set Basics – High-level Qualifier

The first part of the data set name is the high-level qualifier. The high-level qualifier is also referred to as the project.

The project is the common identifier for all ISPF libraries belonging to the same programming project. The high-level qualifier is either the name of a project that is predefined in the MVS master catalog, or your TSO userid.


Data Set Basics – User Determined Qualifier

The second part of the data set name is the user determined qualifier, which is also referred to as the group.

The group identifies a particular set of ISPF libraries, that is, the level of the libraries within the library hierarchy. For example, if you need to keep separate copies of a software project for development, testing, and production, the user determined qualifiers for the three data sets might be DEV, TEST, and PROD, respectively.


Data Set Basics – Type of Data Qualifier

The third part of the data set name is the type qualifier.

The type identifies the type of information in the ISPF library, such as the source code language (PL/I, COBOL, C, for example). Other examples are PANELS for panel definitions and MSGS for message definitions.

Some types of qualifiers are shown here.


Data Set Basics – PDS Member Name

In order to deal with a specific member of a partitioned data set, the member name is placed at the end of the data set name inside parentheses.

The data set name shown at the right is a partitioned data set. The member name, which is the name in parentheses, can be up to eight characters long, and must start with a letter.


Data Set Basics – Managing the PDS

Programmers usually maintain several PDSs for a project. One may be for source code and include the code language as the third qualifier (COBOL, C, FORT, PLI, or ASM, for example). The standard names cause ISPF to default to convenient screen presentation formats for each language.

Another PDS may be for object code, and have OBJ for the third qualifier, while another may contain the JCL statements and have CNTL as the third qualifier.

For a large development project, you might have dozens of member types including PANELS, MSGS, SKELS, ASM, EXEC, CLIST, and LOAD to name just a few.


Data Set Basics – Summary

In this unit, Data Set Basics, you learned:

- z/OS lets you maintain two types of data sets under TSO: sequential and partitioned.
- In a sequential data set, the records of a file can be retrieved only in the same order they were written.
- A partitioned data set (PDS) consists of a directory and one or more members. A PDS is also called a library.
- The parts of the data set name are separated by periods and include the project, group, and type.
- The PDS member name is included in parentheses after the data set name.