IBM PC 3270 Emulation Program Entry Level Version 1.21

Quick Reference

Communications Family

Switching Between PC and Host Sessions

To toggle between the PC and host session, press the ALT + ESC keys.

File Transfer Procedures

If you are unfamiliar with the file transfer procedures, read Chapter 7 of the *IBM PC 3270 Emulation Program, Entry Level, User's Guide*, **before** you start file transfer.

Before you start file transfer, make sure you are in the PC session.

Command Format Notation

The following notation is used to show how commands are formatted:

- Capital Letters indicate a keyword parameter.
- *Italic Letters* indicate a replaced word parameter.
- Brackets ([]) indicate an optional parameter.
- Bars (|) indicate a choice of parameters.
- Commas, Colons, and Parentheses must be entered as shown.

VM/CMS

 To transfer files from your PC to the host, type the following command on one line:

[d:] SEND [d:] [path] filename[.ext] fn ft [fm] [(options]

 To transfer files from the host to your PC, type the following command on one line:

[d:] RECEIVE [d:] [path] filename[.ext] fn ft [fm] [(options]

If you are transferring a text file, you must use the ascii crlf options.

MVS/TSO

To transfer files from your PC to the host with the TSO format, type the following command on one line:

[d:] SEND [d:] [path] filename[.ext] data set name[(member name)] [|password] [options]

Note: There is no space between data set name and (member name).

To transfer files from the host to your PC with the TSO format, type the following command on line:

[d:] RECEIVE [d:] [path] filename[.ext] data set name[(member name)] [|password] [options]

Note: There is no space between data set name and (member name).

If you are transferring a text file, you must use the ascii crlf options.

Options

append	Appends file to the end of another file
ascii	Converts ASCII to EBCDIC or EBCDIC to ASCII
crlf	Inserts or deletes carriage return/line feed characters in file
lrecl n	Logical record length of host
blksize n	Block size of host data set
recfm (f v u)	Record format and
	characteristics of host file
space (q[,i])	Amount of space allocated
-F (4[,-])	for a new TSO data set
P437	Specifies that the file being
- 101	transferred should be
	converted from EBCDIC to
	code page 437 ASCII, or
	from code page 437 ASCII to EBCDIC
P850	
1000	Specifies that the file being
	transferred should be
	converted from EBCDIC to
	code page 850 ASCII, or
	from code page 850 ASCII
	to EBCDIC

P860 Specifies that the file being

transferred should be converted from EBCDIC to code page 860 ASCII, or

from code page 860 ASCII to EBCDIC

P863 Specifies that the file being

transferred should be converted from EBCDIC to code page 863 ASCII, or from code page 863 ASCII

to EBCDIC

P865 Specifies that the file being

transferred should be converted from EBCDIC to code page 865 ASCII, or from code page 865 ASCII

to EBCDIC

Utilities

RYOKEY INDPATCH COLOR

Redefine keyboard Install APARs (patches) Redefine color

Host Functions on Standard Keyboards

Function	Keys You Press on the Personal Computer, Personal Computer AT, or Personal Computer XT Keyboard
Attention	Alt + F1
Change Format	Alt + F5
Clear	Alt + F2
Cursor Position	Alt + 8
Cursor Select	Alt + F3
Device Cancel	Ctrl + F10 OR Alt + F4
Document Mode	Ctrl + F5 OR Alt + Home
Duplicate	Scroll Lock
Enter Key in Host Computer Mode	Prt Sc OR +
Erase End of File	Alt + F6
Erase Input	Ctrl + F4 OR Alt + End
Field Mark	Scroll Lock
Home	7 Home
IDENT	Ctrl + F7 OR Alt + 2
Insert	O
PA1	9 Pg Up
PA2	

Function	Keys You Press on the Personal Computer, Personal Computer AT, or Personal Computer XT Keyboard
	AT Reyboard
PF1-PF10	F1 — F10
PF11-PF20	
Printing (screen) on PC Printer	1 + PrtSc
Printing on Control Unit (3274)	Alt + F7
Reset	Alt + F10
Resume Personal Computer Session	Ait + R
Suspend Personal Computer Session	Ait + s
Switch from One Session to Another	Alt + Esc
System Reset (PC Session only)	Ctrl + Alt + Del
System Request	Ctrl + F1 OR SYS REQ OR
	Alt + PrtSc
Terminate PC3270 Entry Emulator**	Ait + 5
Test	Ctrl + F8 OR Alt + Scroll Lock
¢	
	1
7	
Word Wrap	Ctrl + F9 OR Alt + F9

^{**}Use numeric keys.

Host Functions on Enhanced PC Keyboard

Function	Keys You Press on the Enhanced Personal Computer Keyboard
Attention	Esc
Change Format	Alt + F3
Clear	Pause
Cursor Position	Alt + F10
Cursor Select	Alt + F9
Device Cancel	Alt + F11
Document Mode	Alt + F1
Duplicate	1 + Insert
Enter Key in Host Session	Enter
Enter Key in Host Session Note: This is the right Ctrl key.	Ctrl
Erase End of File *	End
Erase Input *	Alt + End
Field Mark	1 + Home
Home	Home
IDENT	1 + Print Screen

^{*} Use duplicate keys, not numeric keys.

Function	Keys You Press on the Enhanced Personal Computer Keyboard
Insert	Insert
PA1 *	Page Up
PA2 *	Page Down
PF1-PF12	F1 — F12
PF13-PF24	1 + F1 - F12
Printing (screen)	Print Screen
Printing on 3274 Attached Printer	Alt + F7
Reset	Alt + F12
Resume Personal Computer Session	Alt + R
Suspend Personal Computer Session	Alt + s
Switch from One Session to Another	Alt + Esc
System Request	Alt + Print Screen
Terminate PC3270 Entry Emulator * *	Alt + 5
Test	Alt + Scroll Lock
¢	①+6
1)
7	(C
Word Wrap	Alt + F2

^{*} Use duplicate keys, not numeric keys. * Use numeric key.

Fourth Edition (December 1987)

This Quick Reference summary card supersedes the previous edition. It should be used in conjunction with the IBM PC 3270 Emulation Program, Entry Level, User's Guide.

Comments concerning the contents of this card should be addressed to: IBM Corporation, Department 95H, 11400 Burnet Road, Austin, Texas 78758. IBM may use or distribute whatever information you supply in any way it believes appropriate without incurring any obligation to you.

Printed in the U.S.A. All Rights Reserved.

 $\ ^{\odot}$ Copyright International Business Machines Corporation 1985, 1986, 1987