IBM Student Mainframe Challenge Part One

Time to complete - about an hour

Welcome to the Mainframe Challenge!
You'll be joining our team of mainframe
programmers to learn some skills
then prove yourself above the other
contestants! Good luck!

Hi, my name's Gemma. Welcome to the team! I've been here for a few months already, so I'll be able to offer some help and advice about using the mainframe, and about what the contest requires.

The goal of Part One is to learn how to use an IBM System z mainframe without having used one before.

I'll set some tasks and questions throughout the contest to see how you're getting on. There will also be prizes for the fastest contestants in each part (if you answer correctly, of course!)

Psst! The boss told me earlier what the prizes for each part will be...but you will need to check with your contest organiser to find out more!

So, you want to learn the mainframe? Become a whiz with z/OS? Make millions touting your desperately sought-after skills all over the world?

First things first, let's teach you how to log on to the mainframe. (Everyone has to start somewhere.)

Part One of the Mainframe Challenge covers the following tasks:

- 1. Logging on to the mainframe
- 2. Using TSO to:
- a) view details of, and allocate a new dataset,
- b) copy, read and modify a dataset member (equivalent to Windows folder file),
- c) invoke a program from the TSO command entry panel,
- d) transmit files to another user on another system.

The software

In order to access the mainframe you'll need some software that will allow you to connect to it, and will be able to display the z/OS interface. We call it a *3270 terminal emulator* (snappy, huh?) - they are available for multiple platforms.

If you're using Windows...

Go to http://www.tombrennansoftware.com/download.html and download the Vista V1.27.exe file. Install it by running the .exe file and following the installation instructions.

If you're using a Mac...

Go to http://brown.edu/cis/tn3270/ and install the latest available version.

If you're using Linux...

You'll need to install the following package: x3270 -port1023 (available from http://x3270.bgp.nu/)

After installation

Everyone got their emulator installed? Then let's begin...

The next step is to start it running. (Predictable, I know.) The default location after a Windows installation is Start \rightarrow Programs \rightarrow Vista tn3270 \rightarrow Vista Standard session.

You might see this error:

Don't worry about it, just continue. Now we can set up your emulator and connect to the mainframe.

Configuration

→ Configure your emulator as shown below.

(Windows users: from the menu bar in Vista Session A, select File → Reconnect Ask.)

The Host IP Name is **129.35.161.134** and the IP Port is **23**. These values point towards the z/OS system you'll be accessing.

→ Fill in these two values, and click Connect. If all is well, you should see this:

Congratulations, you have connected to the mainframe! Don't rest on your laurels yet, there's more to come.

A z/OS primer

Now's a good time to give you some background information about z/OS, before you dive into it.

z/OS is an upgrade of what used to be called OS/390. Both of these operating systems are an evolution of MVS (which stands for Multiple Virtual Storage). General mainframe literature still contains many references to these terms. When you're connected to the mainframe, you will find that things are a bit different to what you are used to...

A world where Ctrl == Enter

A number of keys on your keyboard don't have the same function as they would in your usual operating system. For example, the biggest one to remember is that to enter a command, you need to press Ctrl, not Enter! (That's the *right* Ctrl only, not the left one.)

In the z/OS world, the Enter key is a navigation control, and will move the cursor down to the next form field on the screen.

Many z/OS emulators allow you to use the Enter key to enter a command, so it won't matter if you forget - but the warning's there if you need it.

I've summarised the common differences below:

Action	Key on mainframe	Key on other O/Ss	Notes
Enter a command	Ctrl	Enter	
Scroll up one page	F7	Page Up	
Scroll down one page	F8	Page Down	
Exit current screen	F3	Esc	Esc is the closest equivalent, and not always used
Scroll left one screen	F10	(nono)	Isn't that great? This is extra functionality
Scroll right one screen	F11	(none)	only available on z/OS!
Change to Insert mode	Insert	Insert	You get this one for free
Move cursor to next field	Tab	Tab	This one too
Move cursor to first field on next line	Enter	(none)	This is what will happen when you forget about Ctrl!

However, ultimately it depends on the emulator you're using. These are the common settings, you should be able to find out the mapping that your emulator uses if it's different.

Now that you know all that, let's put it into action by logging on...

Logging on

Remember where you were? The mainframe welcome screen?

You should have a cursor (looking like this:) after a prompt (looking like this: ==>) saying SELECT APPLICATION (looking like this: SELECTION).

→ Type TSO at the prompt and enter.

You will see a big black screen with a red message saying: **IKJ56700A ENTER USERID**. Much like this, in fact:

→ Enter the user id that you have been allocated.

For the UK contest it will be 7 characters long, and start with UK. From now on whenever I say UKxxxxx, substitute your own user id. Now press Enter. (You know I mean Ctrl, right?) You will be taken to this screen so that you can enter your password (which is the same as your user id the first time you log on):

→ At the password prompt (==>) type in your user id and hit Ctrl. You will be prompted to choose a new password.

→ Enter your new password twice (followed by Ctrl each time).

At the bottom of the logon screen, there is a note to say you can press PF1 or PF13 for help. PF or "program function" is the old name for F or "function" keys. So, when there is an instruction to press (for example) PF3, the key you want is F3 on your keyboard.

Passwords in z/OS have a maximum of 8 characters, but apart from that you can go nuts.

You will be taken to the ZEUS welcome screen:

(I know what you're thinking. Could be more welcoming, right?)

Notice at the bottom of the text you see this: *** The three asterisks mean that the system is waiting for your input to continue on its way, so press Ctrl to continue.

Ahh! This is what we've been waiting for!

This is ISPF. This is where the magic happens. This is your point of control.

(While we're on the subject of control, hit Ctrl to clear the copyright message out of the way.)

Customise your environment

In ISPF you can edit settings to make the environment your own. Let's try it out by moving the command line from the bottom of the screen to the top of the screen (this is what all the pro's do).

So, you've got your cursor on the command line. Enter \emptyset – this will take you through to the ISPF settings menu:

```
<u>L</u>og/List <u>F</u>unction keys <u>C</u>olors <u>E</u>nviron <u>W</u>orkstation <u>I</u>dentifier <u>H</u>elp
 ISPF Settings
 More:
Options
 Print Graphics
 Enter "/" to select option
 Family printer type 2

∠ Command line at bottom

 Device name . . . .
 / Panel display CUA mode
 Aspect ratio . . . <u>0</u>

∠ Long message in pop-up

 _ Tab to action bar choices
 Tab to point-and-shoot fields
 General
 Input field pad . . B
 / Restore TEST/TRACE options
 Session Manager mode
 Command delimiter . :
 / Jump from leader dots
 Edit PRINTDS Command
 / Always show split line
 _ Enable EURO sign
Member list options
 Enter "/" to select option
 ✓ Scroll member list
Command ===>
F1=Help
 F2=Split
 F3=Exit
 F7=Backward F8=Forward
 F9=Swap
F10=Actions F12=Cancel
 07/004
```

On this screen, practise navigating through the	Tab	Tab
menu by pressing the Tab key repeatedly. You'll see	Tab	Tab
the cursor moving through every field on the	Tab	Tab
screen.	Tab	
	Tab	
	Tab	Tab
Now try pressing the Enter key repeatedly. (Yes, I		
actually mean Enter this time!) You can see the	Enter	

actually mean Enter this time!) You can see the cursor going to a new line each time, seeking out the first field on each line. (Don't worry if your emulator is set up differently.)

Navigate to the field (that looks like this:) beside 'Command line at bottom'. Delete the '/' using the delete key and press enter (yeah, yeah, I mean Ctrl).

See the command line jump to the top of the screen!

Oh F₃, we sing of thee

The F3 key is another useful navigation command because it exits the screen you're in and goes to the previous screen, sort of like the Back button in an Internet browser. If you hit it twice from here...

...WAIT! Don't do that!

...you'll find yourself at the TSO READY prompt. (If this happens, just enter ISPF again.)

Logging off

In fact, this is what you want to do when you want to log off; F3 back to the TSO READY prompt and then type logoff.

You should never just close the connection window without logging off properly, else you may find yourself locked out of your account!

When you want to log off, if you have done any extensive work during your session, you may be presented with a further screen (much like the one below):

If you come across this screen, select Option 2 ("Delete data set without printing") and press enter. *Then* you can log off as described above.

CREATING A NEW DATASET

As a logged-on user on the mainframe you have allocated storage, equivalent to Unix quotas, where you can create *datasets* (equivalent to Windows folders) to store *dataset members* (equivalent to Windows files).

In this part of the Mainframe Challenge you will specify for each electrical appliance within your student house how many of each there are, and on average how long they are on for. The target of this part of the challenge is to set up your appliance data dataset member so that the daily consumption falls within a target range.

2.1 Allocate a new dataset

You will create a new dataset based upon the characteristics of an existing dataset. You can then copy in the template appliance data dataset member to your new dataset.

- → Go to the main menu within ISPF (use F3 to return there)
- → Select option 3 (by typing 3 and pressing Enter) to enter the Utility Selection Panel.

Have a look through the options available. You should see that option 4 allows you to list datasets.

→ Select this option by typing 4 and pressing Enter.

You are now in ISPF utility 3.4.

<u>M</u> enu <u>R</u> efList R <u>e</u> fMode <u>U</u> t	lities <u>H</u> elp	
	Oata Set List Utility	
blank Display data set li V Display VTOC inform		
Enter one or both of the par Dsname Level Volume serial		
Data set list options		
Initial View	Enter "/" to select option	n .
<u>1</u> 1. Volume	Confirm Data Set Delet	e
2. Space	Confirm Member Delete	
3. Attrib	Include Additional Qua	lifiers
4. Total	<u>/</u> Display Catalog Name	
	<u>/</u> Display Total Tracks	
When the data set list is di "/" on the data set list c Option ===>	splayed, enter either: ommand field for the command	prompt pop-up,
F1=Help F2=Split F	B=Exit F7=Backward F8=F	orward F9=Swap
F10=Actions F12=Cancel		
MA A		22/014

Illustration 1: ISPF utility 3.4 - Data Set List Utility

→ In the Dsname Level field type ZOS.CONTEST2.PART1.DATA and then press Enter

A list of one dataset will appear, matching the name specified. In the Command column, ask for the dataset's allocation information by specifying i in that column, as shown in Illustration 2 and then press Enter.

Illustration 2: Data Set List - Obtaining allocation information

What follows is shown in Illustration 3; there are many pieces of information that can be used to recreate a similar dataset. By viewing these details, z/OS will remember them so that they can be used as default values during the allocation of a new dataset. Have a look at the details and you can see its type: PDS; its record format: VB=Variable Block; volume serial: DMTP13; and lots of other useful information.

```
Data Set Information
Data Set Name . . . : ZOS.CONTEST2.PART1.DATA
 Current Allocation
General Data
 Management class . . : STANDARD
Storage class . . : BASE
Volume serial . . . : DMTP13
 Allocated bytes . . : 131,040 Allocated extents . : 1
 Maximum dir. blocks : 10
  Device type . . . : 3390
 Data class . . . : **None**
Organization . . : PO
Record format . . : VB
Record length . . : 32756
 Current Utilization
 Used bytes . . . : 32,760
 Used extents
 Used dir. blocks . : \mathbf{1} Number of members . : \mathbf{1}
  Block size . . . : 32760
  1st extent bytes . : 131040
Secondary bytes . . : 65520
  Data set name type : PD$
  Creation date . . : 2011/09/30 Expiration date . . : ***None***
 Referenced date . . : 2011/09/30
Command ===>
F1=Help
 F2=Split
 F3=Exit
 F7=Backward F8=Forward
 F9=Swap
F12=Cancel
 А
 22/015
```

Illustration 3: Data Set Information

→ From the main menu within ISPF (use F3 to return there), select option 3 and press Enter to enter the Utility Selection Panel.

Looking through the options available to you, you will see that option 2 allows you to allocate a new dataset.

→ Type in 2 and press Enter.

You are now in ISPF utility 3.2, as shown in Illustration 4.

<u>M</u> enu <u>R</u> efList <u>U</u> tilities <u>H</u> elp		
D	ata Set Utility	
A Allocate new data set R Rename entire data set D Delete entire data set blank Data set information	<pre>C Catalog data set U Uncatalog data set S Short data set information V VSAM Utilities</pre>	
ISPF Library: Project Group Type	<pre>Enter "/" to select option Confirm Data Set Delete</pre>	
Other Partitioned, Sequential or Name	VSAM Data Set:	
Volume Serial	(If not cataloged, required for option "C")	
Data Set Password	(If password protected)	
Option ===>		
	it F7=Backward F8=Forward F9=Swap	
MAL A	22/014	

Illustration 4: ISPF utility 3.2 - Data Set Utility

In the ISPF Library section the Project, Group and Type fields will specify the new dataset name, where:

- Project will be the same as your User ID (referred to as <user> later in this section) that you used to log on to ZEUS,
- Group is a name that you will recognise to aid grouping of files, e.g. CHALLNGE,
- Type is a name that you will recognise to classify the type of files within a dataset, e.g. DATA.

Each field can be up to 8 characters in length.

- → Specify the name of your dataset using the fields above.
- → On the Option line type A and press Enter.

You are now presented, as shown in Illustration 5, with a panel that has allocation information filled in, based upon the previous dataset that you viewed.


```
<u>R</u>efList <u>U</u>tilities
 <u>H</u>elp
  Menu
 Allocate New Data Set
 More:
Data Set Name . . . : UKxxxxx.CHALLNGE.DATA
Management class . . .
 <u>STANDARD</u>
 (Blank for default management class)
Storage class
 (Blank for default storage class)
 BASE
 Volume serial
 (Blank for system default volume)
 DMTP13
Device type . .
 (Generic unit or device address) **
Data class . . . . .
 (Blank for default data class)
(BLKS, TRKS, CYLS, KB, MB, BYTES
 Space units .
 BYTE
 or RECORDS)
 Average record unit
 131040
Primary quantity .
 (In above units)
 Secondary quantity
 <u>65520</u>
 (In above units)
Directory blocks
 (Zero for sequential data set) *
 10
Record format .
 <u>VB</u>
Record length .
 32756
 32760
Block size
 (LIBRARY, HFS, PDS, LARGE, BASIC, *
 Data set name type
 PDS_
Command ===>
 F2=Split
 F3=Exit
 F7=Backward
F1=Help
 F8=Forward
F10=Actions F12=Cancel
 22/015
```

Illustration 5: Allocate New Data Set - with prefilled details

Press Enter again and your dataset will be allocated. The message 'Data set allocated' will be presented on the page shown in Illustration 4.

2.2 Copying house appliance data into your new dataset

We will be using an energy consumption calculation program to analyse raw data that show the energy usage of the house appliances. To get to the point where we can invoke the energy consumption calculation program, we need some input data which we can modify between each invocation of the program.

- 1. Press F3 until you get back to the main ISPF menu panel, then type in 3 and press Enter followed by typing 3 and pressing Enter again,
- 2. Type =3.3 into the Command field and press Enter

When you are in utility 3.3 you will be presented with the page as shown in Illustration 6.

<u>M</u> enu <u>R</u> efList <u>U</u> tilities <u>H</u> elp		
Move/Copy Utility		
<pre>C Copy data set or member(s) M Move data set or member(s)</pre>		
Specify "From" Data Set below, then pre	ess Enter key	
From ISPF Library: Project (Opt Group Type (Blar		
	for all members)	
From Other Partitioned or Sequential Da Name	nta Set:	
Volume Serial (If r	ot cataloged)	
Data Set Password (If p	password protected)	
F1=Help F2=Split F3=Exit F10=Actions F12=Cancel	F7=Backward F8=Forward F9=Swap	
MA A	22/014	

Illustration 6: ISPF utility 3.3 - Move/Copy Utility

From this panel you can copy the house appliance data which you will eventually edit when it is in your new dataset.

→ In the Name field of the From Other Partitioned or Sequential Data Set section of the page type: 'ZOS.CONTEST2.PART1.DATA(HOUSE)'

→ Then, in the Option field type c and press Enter.

We have now selected what we are going to copy, now we need to specify where it is going to be placed.

→ Within the To ISPF Library section of the next page, specify your new dataset in the Project, Group and Type fields.

Leave the Member field blank so that it will use the same name; as demonstrated in Illustration 7. Then press **Enter**.

<u>M</u> enu <u>R</u> efList <u>U</u> tilities <u>H</u> elp		
COPY From ZOS.CONTEST2.PART1.DATA(HOUSE)	More:	+
Specify "To" Data Set Below		
To ISPF Library: Options: Project UKxxxxx Enter "/" to select option Group CHALLNGE Type DATA / Process member aliases Member (Blank unless member is to be renamed)		
To Other Partitioned or Sequential Data Set: Name		
Volume Serial (If not cataloged)		
Data Set Password (If password protected)		
To Data Set Options: Sequential Disposition Pack Option SCLM Setting Command ===>		
F1=Help F2=Split F3=Exit F7=Backward F8=Forward	F9=Swap	
F10=Actions F12=Cancel		
	1	0/022

Illustration 7: Copying the HOUSE dataset member

The message Member HOUSE copied will be presented on the page shown in Illustration 6.

2.3 Invoking the house consumption calculation program

We now have an input file that we can use as input to our house consumption calculation program. There are various ways to invoke a program within TSO, one of which is to 'call' it from within ISPF option 6. Let us do just that.

In the Option or Command field on the page that you are on type =6 and press Enter.

You will be presented with a command input panel which looks like that shown in Illustration 8.

Illustration 8: ISPF option 6 - ISPF Command Shell

```
On the command line (after the ==> text) type in the following command then press Enter:
call 'ZOS.CONTEST2.PART1.LOAD(ANALYSE)' 'HOUSE=<user>.CHALLNGE.DATA(HOUSE)'
where <user> is your ZEUS user ID.
```

The output from this program invocation will be presented directly on to the screen. If you are presented with '***' at the end of the screen then press **Enter** to move to the next screen.

If you enter this command incorrectly you are likely to encounter the message 'IKJ56718A REENTER THIS OPERAND+'. If you do, ensure that zOS is waiting for your input and there is not any more output (indicated by the '***' at the end of the screen) and issue the attention command: either right-click and select 'PA1' or press 'Esc'.

What you have just done is invoke a pre-compiled program, where the LOAD module (the executable) is stored in ZOS.CONTEST2.PART1.LOAD, and you passed a parameter to the program so that it knows which input file to read.

The output given will show you the data read from the file and will have calculated the consumption of your virtual house. It will indicate whether you are within the appropriate target range (as indicated in the output); the last line of the output will indicate whether or not you are within the target range.

Sample output:

```
Welcome to the IBM Mainframe Challenge
Obtaining consuming appliances in the HOUSE ...
Base : 100 W
Target is 8000 Wh
Error +/-: 10 %
Television: 1 90 mins
Computer:1 120 mins
Games console: 2 75 mins
Economy light: 3 60 mins
Economy light: 1 240 mins
Washing machine: 1 70 mins
Dishwasher: 1 75 mins
Charger: 1 60 mins
Power shower: 1 10 mins
Result
Target = 8.000 \text{ kWh}. Actual = 6.514 \text{ kWh}.
Error target = 10\%, actual = -18\%
 *** TRY AGAIN ***
* * *
```

2.4 Editing a dataset member

In order to produce a successful outcome when invoking the program as described in Step 2.4, you must modify the input file.

There are various appliances that you can include and exclude in the house data file, but you must have at least one appliance from each of the categories below.

Category	Appliance
1	Television
1	Computer
1	Games console
2	Economy light
2	Incandescent light
3	Tumble dryer
3	Washing machine
3	Dishwasher
4	Charger
4	Power shower

Table 1: Appliance data

To edit a dataset you must navigate to ISPF utility 3.4.

From the main menu within ISPF (use F3 to return there), type in 3 and press Enter to enter the Utility Selection Panel.

Looking through the options available to you you will see that option 4 will give you the option to list datasets. Type 4 and press Enter. You are now in ISPF utility 3.4.

In the Dsname Level field type <user>.CHALLNGE.DATA and then press Enter. What will appear is a list of one dataset matching the name specified.

In the command column ask to edit members in the dataset by specifying e in the Command column, and then press **Enter**.

You will now be presented with the list of members available within that dataset. Tab down to the line which has the HOUSE member on it and edit that member by specifying e to the left of the member as

represented in Illustration 9. Edit the member by pressing **Enter**.

```
<u>F</u>unctions
 <u>C</u>onfirm <u>U</u>tilities
  <u>M</u>enu
 <u>H</u>elp
EDIT
 UKxxxxx. CHALLNGE. DATA
 Row 00001 of 00001
 Created
 Changed
 Name
 Prompt
 Size
 ΙD
 HOUSE
 20
 2011/07/01
 2011/09/20 10:32:40
 ISHORE
 **End**
Command ===>
 Scroll ===> PAGE
 F3=Exit
 F1=Help
 F2=Split
 F5=Rfind
 F7=Up
 F8=Down
 F9=Swap
F10=Left
 F11=Right
 F12=Cancel
 05/003
```

Illustration 9: ISPF utility 3.4 - editing a dataset member

You will now be within an editing session where you can update the dataset member. There are many commands and actions that you can now use to edit this member but the main ones that you will need are:

```
Use F3 to save the file and exit.
Use F12 to exit the file without saving.
Use F7 and F8 to page up and down respectively.
Use F10 and F11 to scroll left and right on the screen.
Over-type text on lines to change the text.
Commands can be typed (and Enter pressed) in the line number column on the left:
```

- d will delete a line
- i will insert a new line

Lines can be added but ignored by the program by starting them with a # character.

→ When you have modified the dataset member, repeat Step 2.3.

If you are successful then you can continue to Step 2.5 to transmit the resulting dataset to the Mainframe Challenge administrator.

2.5 - Transmit the results dataset

Upon successful completion of Part 1 a new dataset will be created that must be transmitted to the Mainframe Challenge administrator. The created dataset will be named <user>..eser>.esellt.

To transmit this dataset return to the ISPF Command Shell (ISPF utility 6), as described in Step 2.3, and type in the following command:

xmit ZOS19.MATTK dsn('<user>.<user>.RESULT')
where <user> is your ZEUS user ID.

