ISPF 101: Introduction to Panels, Messages and Variables

Clive Nealon
IBM Global Services Australia
SHARE 98, Winter 2002
cliven@au1.ibm.com

SHARE Nashville - ISPF Project Grid

IBM Software Solutions

	8:00am	9:30am	11:00am	1:30pm	3:00pm	4:30pm	6:00pm
Sunday March 3						2600 90 mins ISPF and SCLM Suite Open / Reqs Review	
Monday March 4	2400 MVS Program Opening	2601 SISPF and SCLM Suite Trends and Directions	0001 General Session	ISPF 101: Introduction to Panels and Messages	2603 OISPF 102: Introduction to Skeletons and Tables	2604 OISPF 103: Introduction to ISPF Dialogs	2608 OL ISPF laboratory
Tuesday March 5	2634 O IBM's SCLM Suite	2635 SCLM Suite 101: Intro. to Library Mgmt	2636 SCLM Suite 102: SCLM in Action	2637 © SCLM Suite 103: SCLM Admin.	2638 L SCLM Suite 104: Laboratory	2632 O Dynamic ISPF	
Wednesday March 6				2639 SCLM Suite User Session	2640 SCLM Suite and InfoMan Integration Story	2644	
Thursday March 7	2625 O ISPF Hidden Treasures	2627 O ISPF Panel Processing	2605 OISPF Behind the Scenes	2646 OISPF One Hour – Two Topics	2649 90 mins ISPF and SCLM Suite Reqs & Close		

ISPF and SCLM Suite sessions are in Ryman Chambers A/B/C, except labs (marked L), which are in Presidential Chamber B.

- O Attendance counts towards ISPF certification only
- Attendance counts towards ISPF and SCLM Suite certification

ISPF Overview
 What ISPF Does
 Where to store the parts of a 'dialog'

ISPF Variables
Pools
Services

Messages

Panels

ISPF is the interface between your program and the user on TSO.

- 1. Present a screen to the user (called a Panel)
- 2. Get user input (into one or more variables)
- 3. Process the input.
- 4. Set messages and respond to the user.

SHARE 98. Winter 2002

Panels - Define the image on the screen. They can also provide some basic application logic.

Messages - Provide simple feedback to the user.

Skeletons - Provide a basic mechanism for formatting data to an output file. Usually used to generate JCL or listings.

Tables - Provide a means of storing data. Intended for relatively small amounts of data (Not meant to be a database)

Images (GUI only)

And of course...

Your program - Can be REXX, CLIST, Compiled language (COBOL, PL/I, ASSEMBLER, etc.), or APL.

Any language which can use 'standard linkage conventions' will work.

All ISPF services are called through ISPEXEC and ISPLINK

ISPF parts live in PDSes allocated to specific DD names. Each part is a member of a PDS.

ISPXLIB

where 'x' defines the type of the part...

ISPPLIB - Panels
ISPMLIB - Messages
ISPSLIB - Skeletons

ISPTLIB - Tables

ISPPROF - Tables

These have special properties

ISPILIB - Images

REXX programs reside in SYSPROC or SYSEXEC.

CLISTs reside in SYSPROC.

Load modules are in ISPLLIB, STEPLIB, Linklist, LPA, or other places.

ISPF does not control these libraries.

There are other DD names that may be needed.

There are other ways to dynamically allocate parts of a dialog (LIBDEF, ALTLIB, TSOLIB, and other dynamic allocation products and service).

Tip: Use the **TSO ISRDDN** command to find parts (there is a help panel - F1)

Tip: Use existing parts as examples. Especially panels.

ISPF Dialogs rely on variables

Names are 8 characters.

```
Many formats...
```

FIXED (numeric)

CHAR (character)

. . .

USER (you decide)

Names starting with Z are reserved by ISPF.

Examples:

&Z = null (used for testing for empty variables)

&ZUSER = userid

&ZTIME = current time

&ZSCREEN = split screen number

&ZWIDTH = screen width

Tip: In panels, messages and skeletons, variables are usually represented with an ampersand prefix.

In REXX or CLIST, ISPF uses the REXX/CLIST variables (you don't need to do anything special).

- → Only those with names of 8 characters or less.
- → Stem variables are not allowed as ISPF variables.

Compiled programs use local storage as a location for ISPF variables.

VDEFINE - Associate program storage with a name.

VDELETE - Remove the association.

It is VERY IMPORTANT to have one VDELETE for each VDEFINE.


```
Call ISPLINK ('VDEFINE',
'MYVAR1'
pgmvar,
'CHAR',
56);
```

... other services using the variable...

Call ISPLINK ('VDELETE ','MYVAR1');

Creates ISPF variable MYVAR1 over program variable pgmvar.

Variables pools define sharing and persistence of variables.

Function pool - known only to your program

Shared pool - Can be shared between programs within an application (without sharing storage)

Profile pool - Can be shared between programs and saved across ISPF sessions. (Saved in DD name ISPPROF).

Variable Services:

VGET - copy a variable from shared or profile pool.

VPUT - Copy a variable to shared or profile pool.

VCOPY - Copy variable contents from any pool. VREPLACE - Create an 'implicit' variable from data at any storage location.

VGET and VPUT assume you did a VDEFINE or are using REXX or CLIST.

VCOPY and VREPLACE just copy data from and to storage but do not require the actual storage association (VDEFINE).

These two are not available in REXX or CLIST.

Messages are named:

ppppnnns

- Prefix: one to five alphabetic characters (A-Z, #, \$, or @)
- □ Number: three numeric characters (0-9)
- ☐ Suffix (optional): one alphabetic character.

Examples:

ISRE016, EXIT532G, SK@949A

Message member names are determined by truncating the message ID after the second digit of the number.

Example:

Member GTE08 may contain messages GTE080 through GTE089Z

Messages are used by the following services:

SETMSG - Show a message on the next display.

DISPLAY - Show a message as part of displaying a panel.

TBDISPL - Show a message as part of displaying a table.

LOG - Write a message to the ISPF log.

You can also read a message into a program with the **GETMSG** service.

This is an easy way to get simple national language translation capability for small amounts of translatable data.

ISPF Messages have:

Short message: Up to 24 characters

Long message: Up to 512 characters

Tip: Use the long message to tell how to fix the problem, not just to tell what went wrong.

Attributes: Alarm, associated help panel, severity of message, etc..

Continuation

Continue long messages with a SPACE-PLUS after the line to be continued.

'This is line one followed by ' + 'line two.'

```
NEXT000 'No matching names'
'There were no data set names matching the specified' +
'pattern (&pattern).

NEXT001 ' '
'The name &nextname was retrieved using pattern "&PATTERN".'

NEXT002 'No more names'
'There were no additional ' +
'data set names matching the specified pattern (&pattern).'
```

Note that NEXT001 has no short message.

Examples:

ISPEXEC SETMSG MSG(EJG331)

ISPEXEC DISPLAY PANEL(MYPAN) MSG(EED001)

ISPEXEC LOG MSG(EJD331L)

Panels define what your users will see on the screen.

Output fields
Input fields
Colors
Variables displayed or used for input

Panel logic provides some 'smarts'

Selection panel

Can invoke programs, TSO commands, or other selection panels. Usually used for primary panels.

Invoked via ISPEXEC SELECT service

(Always have an assignment to &ZSEL)

ISPEXEC SELECT PANEL(ISR@PRIM)

Display panels

Used for basic input and output operations.

An example is the Option 2 edit input panel.

Displayed via the DISPLAY service

ISPEXEC DISPLAY PANEL(EDITINP)

Table Display Panels

Used to display formatted ISPF Tables.

An example is the Option 3.9 display (Command tables).

Displayed via the TBDISPL service

ISPEXEC TBDISPL TABLE(MYTABLE) PANEL(MYTBPANL)

Tutorial Panels

Used to display Help panels.

Displayed when the HELP key is pressed. Specified in Panels or on Messages.

Basically the same as Display panels with a few extra keywords.

Tip: You can view a specific help panel by typing TUTOR panel on any ISPF command line.

Panels reside in DD name ISPPLIB

Each panel is a member.

Services use the member name to refer to the panel.

Input on panels ends up in ISPF Variables.

Panels have several sections:

)ATTR

Defines attribute bytes, e.g. input, output, colors

)BODY

Defines what the panel will look like

)INIT,)REINIT,)PROC Panel Logic (simple setup, verifications, etc.))END

Defines the end of the panel definition (required)

The)ATTR section defines Attribute bytes

Attribute bytes, used in the **)BODY** section, indicate what follows:

TYPE(TEXT) COLOR(RED)
means text following this byte is red.

@ TYPE(INPUT) CAPS(ON)

means an input field is beginning and the field will translate input to upper case.

Many different TYPEs:

TYPE(TEXT) - Text follows - may include variables, e.g.: Hello &ZUSER TYPE(INPUT) - Input field TYPE(OUTPUT) - Output field (variable name)

CUA Types define colors based on the field type, such as panel title or normal entry field.

The)BODY section is the 'WYSIWYG' section. (what you see is what you get)

Use attribute bytes, plain text and variables.

```
% type(text) intens(high)
+ type(text) intens(low)
______ They are shown here as an
example only.
)BODY
%------ Panel Title -----
%Command ===>_MYVAR

This indicates the beginning of
an input field. What the user
types will be stored in variable
MYVAR.
```

Use Panel Logic in the)INIT,)REINIT and)PROC sections:

)INIT section - Run before panel display

)REINIT section - run before redisplay (usually before an error message set in the)PROC section is shown).

)PROC section - Run after the panel is displayed. Usually contains field verifications.

Assignment statement

&MYVAR = &ZUSER

&MYVAR = 'Johnny is a &NICEGUY'

&CURSLOC = .CURSOR
(Control variables are special panel variables)

&ZSEL = TRANS(&COM 1,'CMD(A)' 2,&MYVAR)

Some control variables

- .CURSOR Field name where cursor is.
- .CSRPOS Cursor offset into field.
- .HELP Help panel associated with this panel
- .MSG Next message to display
- RESP User or simulated response END or ENTER.
- .TRAIL What remained after a TRUNC() operation (TRUNC is a common function to pull options of the command line).

IF - ELSE

Indentation sensitive

```
Comments use /* */

IF (&A = 1,2,3) /* if a is 1, 2 or 3 */

&B = 2

.MSG = XGG001 Clause on same or next line(s)

ELSE &B = 4 7* can be on same line as else */
&C= 'This is outside of the IF/ELSE logic */
```

IF - ELSE

The expression can include

Simple comparison : IF (&A = 3)

List if comparisons: IF (&A NE 4,5,6)

Use of control variables: IF (.MSG = &Z) Imbedded verify: IF (VER (&DSN,NB))

IF - ELSE

= or EQ	Equal
¬= or NE	Not equal
> or GT	Greater than
< or LT	Less than
>= or GE	Greater than or equal
<= or LE	Less than or equal
¬> or NG	Not greater than
¬< or NL	Not less than

Tip: Panel language does **not** do math eg: IF (&A=&C+1)

VER - The VERIFY statement

Used to Verify input fields:

VER (&A, NB,RANGE,6,19)

VER (&A,NB)

VER (&A,LIST,4,7,JOE,MARY, MSG=XYZ001)

VER (&PROJECT, DSNAME)

VER (variable [NONBL] keyword [,MSG=value])

Keywords:

ALPHA	LEN,relational-operator,expected-length
ALPHAB	LIST,value1[value2]
BIT	LISTV,varlist
DBCS	LISTVX,varlist
DSNAME	LISTX,value1,value2,
EBCDIC	MIX
ENUM	NAME
FILEID	NUM
HEX	PICT, string
INCLUDE[IMBLK] value1[,value2]	RANGE,lower,upper


```
) BODY
 Sample panel
%Command ===> ZCMD
+ Project%===> PRJXXX + Z%Show Dates
+ Group %===> G1 +
+ Type %===> TYPENAME+
+ Member %===> MEMNAME +
) INIT
 &ZCMD = &Z /* blank out command line */
  .ZVARS = '(SHOWDATE) ' /* Z used for long names */
 VGET (PRJXXX G1 TYPENAME MEMNAME showdate) SHARED
 IF (&SHOWDATE NE &Z) &SHOWDATE = '/'
 IF (.MSG EQ &Z) .CURSOR = MEMNAME /*set cursor */
) REINIT
 REFRESH (*)
) PROC
 IF (&SHOWDATE NE &Z) &SHOWDATE = '/'
 VER (&PRJXXX ,NB,NAME)
 VER (&G1 ,NB,NAME)
 VER (&TYPENAME, NB, NAME)
 VER (&MEMNAME , NB , NAME)
 VPUT (PRJXXX G1 TYPENAME MEMNAME SHOWDATE) SHARED
) END
```

ISPF Panels

IBM Software Solutions

```
□ Session A - [24 x 80]

 _ 🗆 ×
 Sample panel
 Command ===>
 Project ===> PDFTDEV / Show Dates
 Group ===> STG
 Type ===> SOURCE
 Member ===> ISPDIR
```

Use Dialog Test

Option 7.2 - displays panels and messages

Start ISPF in TEST mode from the TSO READY prompt to insure that you get the latest copy of each panel.

ISPF TEST

ISPF Dialog Developers Guide and Reference

Use ISRDDN to find existing panels

Use the ISRDTLCV edit macro to make DTL generated panels more readable.

Copy, Steal, Modify, Change, Pillage, ...

List Servers:

send note to listserv@listserv.nd.edu with SUBSCRIBE ISPF-L yourname in the body of the note

ISPF-L is shadowed as newsgroup bit.listserv.ispf-l but you must be subscribed to post to the newsgroup.

send note to listserv@bama.ua.edu with SUBSCRIBE IBM-MAIN yourname in the body of the note.

Search for listserver information at http://www.lsoft.com

Newsgroups:

On news.software.ibm.com

ISPF newsgroup ibm.software.ispf

SCLM newsgroup ibm.software.sclm

Useful Web Sites:

http://www.software.ibm.com/ad/ispf ISPF home page (not very active)

http://www.redbooks.ibm.com
Redbooks produced for ISPF and SCLM

http://somebody.home.mindspring.com
OS/390 and ISPF Tools and toys (lots of ISPF extensions, some samples)
maintained by Doug Nadel

http://www.cbttape.org
The CBT tape, maintained by Sam Golob

http://planetmvs.com
A good starting point for everything OS/390...
maintained by Dave Alcock