

Rocket Model 204

SNA Communications Server Printer Support Summary

Version 7 Release 5.0

October 2014
204-75-SNA-01

Notices

Edition

Publication date: October 2014

Book number: 204-75-SNA-01

Product version: Version 7 Release 5.0

Copyright

© Rocket Software, Inc. or its affiliates 1989–2014. All Rights Reserved.

Trademarks

Rocket is a registered trademark of Rocket Software, Inc. For a list of Rocket registered trademarks go to: www.rocketsoftware.com/about/legal. All other products or services mentioned in this document may be covered by the trademarks, service marks, or product names of their respective owners.

Examples

This information might contain examples of data and reports. The examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to the names and addresses used by an actual business enterprise is entirely coincidental.

License agreement

This software and the associated documentation are proprietary and confidential to Rocket Software, Inc. or its affiliates, are furnished under license, and may be used and copied only in accordance with the terms of such license.

Note: This product may contain encryption technology. Many countries prohibit or restrict the use, import, or export of encryption technologies, and current use, import, and export regulations should be followed when exporting this product.

Corporate Information

Rocket Software, Inc. develops enterprise infrastructure products in four key areas: storage, networks, and compliance; database servers and tools; business information and analytics; and application development, integration, and modernization.

Website: www.rocketsoftware.com

Rocket Global Headquarters
77 4th Avenue, Suite 100
Waltham, MA 02451-1468
USA

Contacting Technical Support

If you have current support and maintenance agreements with Rocket Software and CCA, contact Rocket Software Technical support by email or by telephone:

Email: m204support@rocketsoftware.com

Telephone :

North America +1.800.755.4222

United Kingdom/Europe +44 (0) 20 8867 6153

Alternatively, you can access the Rocket Customer Portal and report a problem, download an update, or read answers to FAQs. You will be prompted to log in with the credentials supplied as part of your product maintenance agreement.

To log in to the Rocket Customer Portal, go to:

www.rocketsoftware.com/support

Contents

About this Guide

Audience	vii
Model 204 documentation set	vii
Documentation conventions	vii

1 Overview and Initialization

Overview	1
Initializing SNA Communications Server printer support	2
Spool control	2
Spool status	3

2 VTAM PRINTER DEFINE Commands

Overview	5
DEFINE VTAM PRINTER command	6
DELETE VTAM PRINTER command	7
DISPLAY VTAM PRINTER command	7
READY VTAM PRINTER command	9
REDEFINE VTAM PRINTER command	9
RESUME VTAM PRINTER command	10
SUSPEND VTAM PRINTER command	10

3 Print Queue Commands

Overview	11
CREATEPQ command	11
DEFINE PRINT QUEUE command	12
DELETE PRINT QUEUE command	12
DISPLAY PRINT QUEUE command	13
DISPLAY PRINT QUEUE DEFINITIONS command	14
PURGE PRINT QUEUE command	14
REPRINT QUEUE command	14
REPRINT REQUEST command	15
RESUME PRINT QUEUE command	15
SUSPEND PRINT QUEUE command	15
USE PRINT QUEUE command	15

4 VTAM Messages

Overview	17
Messages	17

Index

About this Guide

The *Rocket Model 204 SNA Communications Server (formerly VTAM) Printer Support Summary* describes initialization, spool control, and spool status of the SNA Communications Server Printer Support (VPS) feature. It also provides reference information on printer define and print queue commands.

Audience

This guide is for users of the VPS feature of Model 204 on the IBM z/OS operating system.

Model 204 documentation set

To access the Rocket Model 204 documentation, see the Rocket Documentation Library (<http://docs.rocketsoftware.com/>), or go directly to the Rocket Model 204 documentation wiki (<http://m204wiki.rocketsoftware.com/>).

Documentation conventions

This guide uses the following standard notation conventions in statement syntax and examples:

Convention	Description
TABLE	Uppercase represents a keyword that you must enter exactly as shown.
TABLE <i>tablename</i>	In text, italics are used for variables and for emphasis. In examples, italics denote a variable value that you must supply. In this example, you must supply a value for <i>tablename</i> .
READ [SCREEN]	Square brackets ([]) enclose an optional argument or portion of an argument. In this case, specify READ or READ SCREEN.
UNIQUE PRIMARY KEY	A vertical bar () separates alternative options. In this example, specify either UNIQUE or PRIMARY KEY.
TRUST <u>NOTRUST</u>	Underlining indicates the default. In this example, NOTRUST is the default.
IS {NOT LIKE}	Braces ({ }) indicate that one of the enclosed alternatives is required. In this example, you must specify either IS NOT or IS LIKE.

Convention	Description
item ...	An ellipsis (. . .) indicates that you can repeat the preceding item.
item ,...	An ellipsis preceded by a comma indicates that a comma is required to separate repeated items.
All other symbols	In syntax, all other symbols (such as parentheses) are literal syntactic elements and must appear as shown.
<i>nested-key ::= column_name</i>	A double colon followed by an equal sign indicates an equivalence. In this case, <i>nested-key</i> is equivalent to <i>column_name</i> .
Enter your account: sales11	In examples that include both system-supplied and user-entered text, or system prompts and user commands, boldface indicates what you enter. In this example, the system prompts for an account and the user enters sales11 .
File > Save As	A right angle bracket (>) identifies the sequence of actions that you perform to select a command from a pull-down menu. In this example, select the Save As command from the File menu.
EDIT	Partial bolding indicates a usable abbreviation, such as E for EDIT in this example.

1

Overview and Initialization

Overview

The SNA Communications Server (formerly VTAM) Printer Support (VPS) feature, which is available for the z/OS operating system, lets you direct output to a SNA Communications Server printer, utilizing the USE command. The creation and maintenance of a print queue is accomplished by formatting a Model 204 file's Table D pages into multiple print queues.

A request is the spooled output produced from a USE command.

The VPS feature uses two types of pages:

- Definition pages are the individual print queue definitions. Each print queue definition has two types of print request pages chained from it.
- Print request pages are of two types:
 - Requests waiting to print
 - Requests waiting to purge

Each print queue is assigned a unique SNA Communications Server printer definition. For each SNA Communications Server printer definition, a subtask is attached that handles all communications between Model 204 and the SNA Communications Server printer. The printer daemon manages the interaction between the print queue and SNA Communications Server printer subtask. The printer daemon is an IODEV=3 user running as a pseudo-subtask.

The VPS system does the following:

- Lets you direct output to SNA Communications Server type TTY and 328X printers utilizing the USE command.
- Makes available a print queue for spooling and maintaining USE print requests.

- Provides commands to display the status and control the destination of VTAM USE requests.

Initializing SNA Communications Server printer support

Use the following JCL to initialize SNA Communications Server printer support on the z/OS operating system:

```
//CCAPRQ DD DSN=MODEL204.PRINT.QUE,DISP=SHR PRINT QUE
FILE
//CCAIN DD *
:
:
:
VTPRNAME=M204PRT,SPOOLOPT=1 VTAM APPLID and AUTO INIT.
CCAPRQ
IODEV=3,LECHO=1,INPUT=DAEMONI,OUTPUT=DAEMONO
:
:
/*
//DAEMONO DD SYSOUT=*
//DAEMONI DD * IODEV 3 INPUT
LOGIN USERID
PASSWORD
CREATEPQ FORMAT CCAPRQ TO BE USED AS A PRINT
QUE
THIS CAN BE ELIMINATED WITH SPOOLOPT=1
DEFINE PRINT QUEUE DEFINE INDIVIDUAL PRINT QUEUES
DEFINE VTAM PRINTER DEFINE VTAM PRINTERS
PRTQDAEMON START THE PRINT DAEMON
/*
```

Spool control

SPOOLOPT: Print queue spooling options:

This setting...	Means...
X'01'	Automatic initialization. Attempts to open CCAPRQ if present, but does not stop the run if the open fails.
X'02'	CCAPRQ is required, insist open has succeeded.
X'04'	Do not attempt recovery of CCAPRQ.
X'08'	If there is a DDNAME CCAPRQ, attempt to create the CCAPRQ file automatically, without the user doing the CREATE.
X'10'	Print daemon prints tracing information after tracing messages.

Spool status

SPOOLFLG: Current status of print spooling:

This setting...	Means...
X'01'	CCAPRQ is open.
X'02'	Print daemon is active, the DEFINE VTAM PRINTER and DEFINE VTAM PURGE commands are allowed.
X'04'	CCAPRQ recovery is required, and will be performed by the print daemon.
X'80'	CCAPRQ open has failed.
X'40'	CCAPRQ recovery has failed.
X'20'	CCAPRQ recovery was successful.

SPOOLMAX: Maximum of Table D pages in CCAPRQ.

SPOOLNOW: Current number of CCAPRQ pages in use.

SPOOLHWM: CCAPRQ high water mark for pages in use.

VTPRNAME: SNA Communications Server printer APPLID.

2

VTAM PRINTER DEFINE Commands

Overview

This chapter provides reference pages describing the VTAM PRINTER DEFINE commands for the VTAM Printer Support (VPS) feature.

DEFINE VTAM PRINTER command

Syntax DEFINE VTAM PRINTER *luname* | FOR *qname* (option a)

STATIC | (DYNAMIC delay *n*)
RETENTION=NONE | *n*
FORMS=NONE | *fname*
OPERATOR=NONE | *opr*
EJECT | NOEJECT
FF | NOFF
FIRST | NOFIRST
TIME1=*t1*
TIME2=*t2*
COUNT1=*c1*
COUNT2=*c2*

Description *luname* is the defined VTAM printer's logical unit name. *qname* must be a previously defined print queue name, which has been defined with this *luname*.

STATIC automatically acquires a session with a logical unit.

DYNAMIC delays the acquisition of a session until a request is ready from the print queue. After the initial print request, the system waits the specified time (*n*) for the next print request. If the time expires, the session is terminated and does not acquire a new session until a request is ready from the print queue.

RETENTION (optional) is the time in minutes that a print request is retained before purging from the queue. This option overrides the retention parameter specified in the DEFINE PRINT QUEUE command.

FORMS defines a form, where *fname* is a 4-character forms name to be used with this printer. This option overrides any FORMS specified with the DEFINE PRINT QUEUE command. The default is NONE, which bypasses any request for a forms change for the VTAM printer.

OPERATOR designates a specific user, who is allowed to execute the READY VTAM PRINTER command or purge requests in a print queue. If you specify NONE (the default), only the creator of a print request can purge that request and only the system manager can ready a VTAM printer. If a specific user is specified, that user can purge a print request and ready a VTAM printer. System managers can use any print queue command, regardless of this specification.

EJECT spaces a page between requests (the default). *NOEJECT* eliminates page spacing between requests.

FF indicates that form feeds are needed for 328X type printers. *NOFF* indicates a non-328X type printer (the default).

FIRST causes a page eject before printing (the default). *NOFIRST* bypasses an initial page eject.

DELETE VTAM PRINTER command

Syntax DELETE VTAM PRINTER *luname* | FOR *qname*

Description The DELETE VTAM PRINTER command deletes a defined printer *by means of either luname or qname*. The printer must be in an idle, clear, or suspended state. To suspend the printer, use the SUSPEND VTAM PRINTER command described on page 10.

DISPLAY VTAM PRINTER command

Syntax DISPLAY VTAM PRINTER (ALL | FOR *qname* | IDLE | IREQ
| *luname* |
SUSPEND | VTAM)

Parameter descriptions To display the status of VTAM printers, use the DISPLAY VTAM PRINTER command with the ALL parameter (the default).

To select individual printers, use the following parameters:

FOR qname specifies an associated queue name.

IDLE displays printers in the clear state.

IREQ displays printers with intervention required.

luname (lu) specifies a particular logical unit.

SUSPEND displays all suspended printers.

VTAM displays session waiters.

Attribute descriptions Each display comprises the status of the following attributes:

luname is the VTAM printer's logical unit name.

qname is the VTAM printer's associated queue name.

RETM is the retention time specified in the DEFINE VTAM PRINTER command.

ST displays the current state of the printer. The states can be:

State	Means...
CLE	Clear state
FWT	Forms wait
IDL	Idle state
IVR	Intervention required

State	Means...
PRT	Currently printing
SUS	Suspend state
SWT	VTAM session wait
TWT	Session termination wait

RETURN CODE contains the last return code from an RPL-based macro instruction.

FEEDBACK contains either a conditional completion return code or a specific error return code of the last RPL-based macro instruction.

SENSE is set for certain RPL-based macro instructions, RETURN CODES, or FEEDBACK, and contains the senses of SSENSEI, SSENSMI, and USENSEI.

QUEUE ID is the request ID's queue name.

REQUEST ID is the request ID's request count.

CREATOR is the user ID of the creator of the request.

SOFAR is the number of lines so far printed in the request.

TOTAL is the total number of lines in the request.

READY VTAM PRINTER command

Syntax READY VTAM PRINTER *luname*

Description Restarts the printer pseudo-subtask after one of the following:

- Redefine of the printer with special forms specifications.
- Required intervention on the physical printer.

REDEFINE VTAM PRINTER command

Syntax REDEFINE VTAM PRINTER (option a)

```
luname | FOR qname  
STATIC | (DYNAMIC delay n)  
QUEUE=new qname  
RETENTION=NONE | n  
FORMS=NONE | fname  
OPERATOR=NONE | opr  
EJECT | NOEJECT  
FF | NOFF  
FIRST | NOFIRST  
TIME1=t1  
TIME2=t2  
COUNT1=c1  
COUNT1=c2
```

Description The REDFINE VTAM PRINTER command allows you to change printer options for an existing defined printer. All options perform the same function as listed under the DEFINE VTAM PRINTER command on page 6, except the following.

luname | *FOR qname* allows you to enter either name.

QUEUE associates a new print queue with this printer using the *qname* parameter.

If you want to change the session characteristics (STATIC, DYNAMIC) or the queue, you must put the printer in the suspend state using the SUSPEND VTAM PRINTER command on page 10.

RESUME VTAM PRINTER command

Syntax RESUME VTAM PRINTER *luname* | FOR *qname*

Description The RESUME VTAM PRINTER command restarts a suspended printer by reestablishing a new session with the logical unit. Upon resuming, the printer enters the state as defined with the STATIC | DYNAMIC options of the previous DEFINE PRINTER (on page 6) or REDEFINE PRINTER command (on page 9).

SUSPEND VTAM PRINTER command

Syntax SUSPEND VTAM PRINTER *luname* | FOR *qname*
FORCE

Description You can suspend a defined VTAM printer by issuing the SUSPEND VTAM PRINTER command and specifying *luname* or *qname*. The printer must be in either the clear, idle, or wait state for the completion of the SUSPEND command.

FORCE option is another alternative, which forces the suspension. The printer enters the suspended state after the session with the logical unit has terminated.

3

Print Queue Commands

Overview

This chapter provides reference pages describing the print queue commands for the VTAM Printer Support (VPS) feature.

CREATEPQ command

Syntax CREATEPQ (FROM CCAPRQ)

Description The CREATEPQ command builds the print queue spooling file. The default DDNAME is CCAPRQ. You can use the FROM option to specify an alternate DDNAME.

If you specify SPOOLOPT=X'01' in CCAIN, the spool file is automatically opened.

DEFINE PRINT QUEUE command

Syntax DEFINE PRINT QUEUE *qname* (option *a*)

LIKE *qname2*
LENGTH *lines*
WIDTH *columns*
MAXIMUM *max*
RETENTION *n* | NONE
FORMS NONE | *fname*

Description *qname* is the associated queue name for this print queue. All references to this queue must be made using this name, including the USE command.

LIKE uses the option (*a*) characteristics of a previously defined print queue.

LENGTH specifies the number of lines per page. The default setting is 55 lines per page.

WIDTH specifies the number of columns per line with a maximum allowed setting of 256. The default is set at 120 columns per line.

MAXIMUM limits the number of USE print lines per request. The default of zero removes any limit.

RETENTION (optional) is the time in minutes that a print request is retained before purging from the queue. The default is NONE.

FORMS specifies the form, where *fname* is a 4-character forms name to be used when printing from this queue. The default is NONE, which bypasses any request for a forms change at the VTAM printer.

DELETE PRINT QUEUE command

Syntax DELETE PRINT QUEUE *qname*

Description *qname* is the name of the print queue to be deleted.

Before using this command, you must purge the print queue using the PURGE QUEUE command on page 12, so that no request is queued to the associated VTAM printer when the DELETE PRINT QUEUE command is executed.

DISPLAY PRINT QUEUE command

Syntax DISPLAY PRINT QUEUE (ALL | *qname*) option (a)

Queuing
Printing
ALL
Waiting
Retained
NONE

Description The DISPLAY PRINT QUEUE command displays print queue information.

ALL, the default, displays all print queue information. *qname* is the name of an individual print queue that you want to display.

To select specific print queue requests for display, specify one of the following (a) options:

- *REQUEST ID* is the assigned number for this request.
- *CREATOR* is the User ID of the creator of the request.
- *DATE/TIME1* is the date/time that the print request was created from the USE command.
- *LINES* is the number of lines created from the print request.
- *RET* (Retention) is the specified time before a request is purged.
- *ST* specifies the request status:

Status	Means...
Queuing	Not yet implemented
Waiting	Request waiting on printer availability
Printing	Request currently printing
Retained	Reports held for a set retention option

- *PRTR ID* is the defined VTAM printer name.

DISPLAY PRINT QUEUE DEFINITIONS command

Syntax DISPLAY PRINT QUEUE DEFINITION (ALL | *qname*)

Description The DISPLAY PRINT QUEUE DEFINITIONS command displays the definitions of a print queue. This command can be issued only by the System Manager. The definition display consists of the following:

qname, LENGTH, WIDTH, MAXIMUM, RETENTION, FORMS

ALL, the default, displays all print queue definitions.

qname is the name of an individual print queue definition that you want to display.

Options are fully described on page 12.

PURGE PRINT QUEUE command

Syntax PURGE PRINT QUEUE *qname* (WAITING | ALL | RETAINED)

Description The PURGE command purges the print queue of print requests.

ALL, the default, purges all requests including active printing requests and retained requests.

qname is the name of an individual queue that you want to purge.

WAITING purges only requests waiting for initial printing.

RETAINED purges all requests held with a retention setting.

REPRINT QUEUE command

Syntax REPRINT QUEUE *id* | *qname* (RETENTION *n* | NONE)

Description The REPRINT QUEUE command reprints the queue.

id is the request ID.

qname is the name of an individual queue that you want to reprint.

RETENTION *n* (optional) is the time in minutes that a print request is retained before purging from the queue. The default is NONE.

REPRINT REQUEST command

Syntax REPRINT REQUEST *id* (RETENTION *n* | NONE)

Description *id* is the request ID for the request you want to reprint.

RETENTION n (optional) is the time in minutes that a print request is retained before purging from the queue. The default is NONE.

RESUME PRINT QUEUE command

Syntax RESUME PRINT QUEUE (ALL | *qname*)

Description The RESUME command reactivates a queue suspended with the SUSPEND PRINT QUEUE command on page 15.

ALL, the default, resumes all print queues. *qname* is the name of an individual print queue that you want to resume.

SUSPEND PRINT QUEUE command

Syntax SUSPEND PRINT QUEUE (ALL | *qname*)

Description The SUSPEND command halts activity within a print queue. The queue enters the suspended state until all current activity has been complete. Use the RESUME PRINT QUEUE command on page 15 to reactivate the print queue.

ALL, the default, suspends all print queues.

qname is the name of an individual print queue that you want to suspend.

USE PRINT QUEUE command

Syntax USE PRINT QUEUE *qname* (RETENTION *n* | NONE)

DISCARD | PRINT PARTIAL
FORMS *fname*

Description *qname* is the print queue to which this format of the USE command spools the output.

RETENTION (optional) overrides any retention specified when the print queue was defined.

DISCARD PARTIAL indicates that if, during the spooling of a USE command, the print queue is closed or another problem occurs, then the partial output is purged. *PRINT PARTIAL* saves the partial output for printing.

fname specifies an alternative form name when you use the FORMS option.

4

VTAM Messages

Overview

This chapter provides a listing of messages for the VTAM Printer Support (VPS) feature.

Messages

2169 PRINT QUEUE NAME EXPECTED, BUT ABSENT

E 0 4 AUDITER

2170 %C IS A RESERVED PRINT QUEUE NAME

E 0 4 AUDITER

2171 %C IS AN INVALID PRINT QUEUE NAME

E 0 4 AUDITER

2172 PRINT QUEUE FACILITY ALREADY ACTIVE

E 0 4 AUDITER

2173 INCORRECT DISPLAY PRINT QUEUE SYNTAX, COMMAND REJECTED

E 0 4 AUDITER

2174 EXTRANEIOUS COMMAND OPTION: %C

I 0 0

2175 INVALID PRINT REQUEST TYPE: %C

I 0 0

2176 PRINT QUEUE %C NOT FOUND

E 0 4 AUDITER

2177 NO PRINT QUEUE DEFINITIONS EXIST

I 0 0

2178 NO REQUESTS FOUND FOR PRINT QUEUE *qname*

You have just issued the D PRINT QUEUE command. There are no requests in the *qname* specified. This is an information message; no response is required.

I 0 0

2179 UNABLE TO LOCATE PRINT REQUEST %C %C

You have specified SPOOLOPT=X'08'. If there is a DDNAME CCAPRQ, Model 204 attempts to create the CCAPRQ file automatically, without the user doing the CREATE. This is an information message; no response is required.

I 0 0

2180 CREATE OF CCAPRQ FORCED BY SPOOLOPT

I 0 0

2181 RECOVERY OF CCAPRQ SUPPRESSED BY SPOOLOPT

I 0 0 VIEWERR AUDITAD OPR

2182 INCORRECT DELETE PRINT QUEUE SYNTAX, COMMAND REJECTED

E 0 4 AUDITER

2183 DELETE REJECTED FOR PRINT QUEUE %C, USE REQUEST ACTIVE

E 0 4

2184 DELETE REJECTED FOR PRINT QUEUE %C, PRINTER DEFINED

E 0 4

2185 DELETE REJECTED FOR PRINT QUEUE %C, REQUESTS ARE QUEUED

E 0 4

2186 INCORRECT SUSPEND OR RESUME SYNTAX, COMMAND REJECTED

E 0 4 AUDITER

2187 PRINT QUEUE %C %C SUSPENDED

I 0 0

2188 PRINT QUEUE DAEMON INITIALIZED

You have entered the PRTQDAEMON command, which begins the print queue DAEMON initialization. This is an information message; no response is required.

I 0 0

2189 PRINT QUEUE %C IS SUSPENDED

I 0 0

2190 INCORRECT USE PRINT QUEUE SYNTAX

E 0 4 AUDITER

2191 CCAPRQ FULL, DEFINITION REJECTED

E 0 4 AUDITER

2192 CCAPRQ FULL, REQUEST CANCELLED

E 0 4 AUDITER

2193 PRINT QUEUE OUTPUT DISCARDED FOR CANCELLED

I 0 0

2194 MAXIMUM REQUEST SIZE FOR PRINT QUEUE EXCEEDED, REQUEST CANCELED

E 0 4 AUDITER

2195 INCORRECT PURGE SYNTAX, COMMAND REJECTED

E 0 4 AUDITER

2196 INDIVIDUAL REQUEST FORM NOT IMPLEMENTED

I 0 0

2197 QUEUEING REQUESTS NOT YET IMPLEMENTED

I 0 0

2198 INSUFFICIENT STORAGE, UNABLE TO INITIALI ZE VTAM PRINTER SUPPORT

E 0 4 AUDITER

2199 UNABLE TO OPEN VTAM APPLID %C, REASON CODE: X'%X'

E 0 4 AUDITER

2200 SETLOGON FAILED FOR %C, X0 = X'%X', RPLFDB2 = X'%X'

E 0 4 AUDITER

2201 IDENTIFY OF VTAM 328X SUBTASK FAILED, RC = %C

E 0 4

2202 UNRECOGNIZED VTAM PRINTER OPTION: "%C"

I 0 0

2203 INCORRECT DEFINE OR REDEFINE VTAM PRINTER SYNTAX, COMMAND REJECTED

E 0 4 AUDITER

2204 %C AND %C ARE CONFLICTION OPTIONS

I 0 0

2205 VTAM PRINTER NAME EXPECTED, BUT ABSENT

E 0 4 AUDITER

2206 %C IS A RESERVED VTAM PRINTER NAME

E 0 4 AUDITER

2207 %C IS AN INVALID VTAM PRINTER NAME

E 0 4 AUDITER

2208 NO VTAM PRINTERS DEFINED

E 0 4 AUDITER

2209 INCORRECT %C VTAM PRINTER SYNTAX, COMMAND REJECTED

E 0 4 AUDITER

2210 VTAM PRINTER %C NOT FOUND

E 0 4 AUDITER

- 2211 PRINT QUEUE %C HAS NO VTAM PRINTER**
E 0 4 AUDITER
- 2212 VTAM PRINTER %C %C SUSPENDED**
E 0 4 AUDITER
- 2213 VTAM PRINTER %C IS ACTIVE, FORCE REQUIRED**
E 0 4 AUDITER
- 2214 VTAM PRINTER %C NOT IN SUSPENDED OR IDLE STATE**
E 0 4 AUDITER
- 2215 VTAM PRINTER %C ALREADY DEFINED**
E 0 4 AUDITER
- 2216 %C OPTION REQUIRED, BUT NOT SPECIFIED**
E 0 4 AUDITER
- 2217 PRINT QUEUE %C ALREADY HAS A PRINTER**
E 0 4 AUDITER
- 2218 INSUFFICIENT STORAGE, UNABLE TO DEFINE PRINTER**
E 0 4 AUDITER
- 2219 ATTACH OF VTAM PRINTER SUBTASK FAILED, RC = %C**
E 0 4 AUDITER
- 2220 %C IS AN %C LU FOR A VTAM PRINTER, COMMAND REJECTED**
The *luname* in the DEFINE VTAM PRINTER *luname* command is invalid.
Response: Contact your system manager.
System Manager response: The *luname* must be defined to a valid VTAM LUNAME.
E 0 4 AUDITER
- 2221 INQUIRE FAILED FOR %C, RETURN CODE = X'%X'**
E 0 4

2222 DEVCHAR FOR %C: X"%X"

E 0 4

2223 INQUIRE RC FOR %C X"%X", RTNCD = X"%X"

E 0 4

2224 PRINTER MUST BE SUSPENDED TO PROCESS

E 0 4

2225 PRTQDMN: LU %C COMMAND %X BUF2 %X

E 0 4

2226 PRTQDMN: LU %C RESPONSE %X

E 0 4

2227 PRINT QUEUE DAEMON ALREADY ACTIVE AS USE

E 0 4

2228 READ NEXT FROM %C WITH NO CURRENT REQUEST

I 0 0 VIEWER AUDITAD

2229 SESSION LOST FOR VTAM PRINTER %C, LOSTERM

I 0 0 VIEWER AUDITAD OPR

2230 INTERVENTION REQUIRED FOR VTAM PRINTER %C

Intervention was required for the VTAM printer. Model 204 waits and retries printing.

Response: Check that the printer has enough paper, or ink, or is otherwise ready for printing.

I 0 0 VIEWER AUDITAD OPR

2231 INTERVENTION TIMEOUT FOR VTAM PRINTER %C

Intervention was required for the VTAM printer. Model 204 waited and retried printing, until it timed out. This message is preceded by message M204.2230.

Response: Check that the printer has enough paper, or ink, or is otherwise ready for printing.

I 0 0 VIEWER AUDITAD OPR

2232 WARNING - ASSUMING %C FORMS LOADED IN %C
I 0 0

2233 WARNING - CHANGING FROM %C TO %C FORMS, READY COMMAND REQUIRED
I 0 0

2234 VTAM PRINTER %C HAS BEEN %C' DELETED/SUSPENDED
I 0 0 AUDITAD

2235 READY VTAM PRINTER %C WITH FORMS %C
I 0 0 VIEWER AUDITAD OPR

2236 VTAM PRINTER %C SUSPENDED, RPLREQ: X''%X'
I 0 0 VIEWER AUDITAD OPR

2237 VTAM PRINTER ACB CLOSED BY VTAM FAILURE
E 0 4 AUDITER

2238 VTAM PRINTER APPLID: %C %C
E 0 4 VIEWER AUDITAD OPR

2239 VTAM PRINTER APPLID: %C NEEDS ACQ ABILITY
E 0 4 VIEWER AUDITAD OPR

2240 VTAM PRINTER APPLID %C DOES NOT HAVE ACQ AUTHORITY
E 0 4 AUDITER

2241 TPEND EXIT ENTERED FOR %C, REASON CODE X'%X'
E 0 4 VIEWER AUDITAD OPR

2245 INCORRECT REPRINT SYNTAX, COMMAND REJECTED
E 0 4 AUDITER

2246 CCAPRQ REQUIRES RECOVERY, FISTAT = %X
I 0 0 VIEWER AUDITAD OPR

2247 RECOVERING CCAPRQ...
I 0 0 VIEWER AUDITAD OPR

- 2248 CCAPRQ RECOVERY COMPLETE**
I 0 0 VIEWER AUDITAD OPR
- 2249 CCAPRQ RECOVERY FAILED**
I 0 0 VIEWER SNAP AUDITAD OPR
- 2428 CCAPRQ DATASET TOO SMALL**
I 0 0 AUDITAD
- 2429 COMMAND REQUIRES ADMINISTRATOR PRIVILEGE**
E 0 4 AUDITER
- 2430 CREATEPQ COMMAND REJECTED**
E 0 4 AUDITER
- 2431 CCAPRQ OPEN FAILED**
I 0 0
- 2432 PRINT REQUEST %C %C QUEUED FOR %C, %C**
I 0 0 NOTERM
- 2433 CCAPRQ REQUIRED, BUT NOT PRESENT**
E 0 4 AUDITER
- 2434 INCORRECT DEFINE PRINT QUEUE SYNTAX, COMMAND REJECTED**
E 0 4 AUDITER
- 2435 PRINT QUEUE FACILITY NOT ACTIVE**
E 0 4 AUDITER
- 2436 PRINT QUEUE %C ALREADY EXISTS**
E 0 4 AUDITER
- 2437 PRINT QUEUE DEFINITIONS BUSY, TRY LATER**
I 0 0
- 2438 OPTION "%C" ALREADY SPECIFIED, COMMAND REJECTED**
E 0 4 AUDITER

2439 PREVIOUS OPTIONS RESET BY "LIKE" CLAUSE

1 0 0

2440 UNRECOGNIZED DEFINE PRINT QUEUE OPTION: "%C"

1 0 0

2441 MAXIMUM FORMS NAME LENGTH IS FOUR

1 0 0

2442 INVALID %C SPECIFICATION, COMMAND REJECTED

E 0 4 AUDITER

2443 TARGET OF LIKE CLAUSE, "%C", NOT FOUND

1 0 0

Index

Numerics

328X printers 1

C

CCAPRQ default DDNAME 11
CLE printer state 7
CREATEPQ command
 syntax and description 11, 17

D

DEFINE PRINT QUEUE command
 syntax and description 12
DEFINE VTAM PRINTER command
 syntax and description 6
Definition pages
 definition of 1
DELETE PRINT QUEUE command
 syntax and description 12
DELETE VTAM PRINTER command
 syntax and description 7
Deleting
 a print queue 12
DISPLAY PRINT QUEUE command
 syntax and description 13
DISPLAY PRINT QUEUE DEFINITIONS command
 syntax and description 14
DISPLAY VTAM PRINTER command
 syntax and description 7
Documentation set vii

F

FORCE option 10
Forms name
 option to define 12
FROM option
 to define alternate DDNAME 11
FWT printer state 7

I

IDL printer state 7
IVR printer state 7

J

JCL
 to initialize VTAM printer support 2

M

Model 204 documentation set vii

P

Print queue
 defining 12
 deleting 12
 displaying 13
 displaying definitions of 14
 purging 14
 reprinting the queue 14
 resuming 15
 suspending 15
 using 15
Print queue spooling file
 building 11
Print request pages
 types of 1
Printer daemon
 definition of 1
Printer pseudo-subtask 9
Printer states
 list of 7
PRT printer state 8
PURGE PRINT QUEUE command
 syntax and description 14

R

READY VTAM PRINTER command
 syntax and description 9

- REDEFINE VTAM PRINTER command
 - syntax and description 9
- REPRINT QUEUE command
 - syntax and description 14
- REPRINT REQUEST command
 - syntax and description 15
- Request
 - definition of 1
 - reprinting 15
- RESUME PRINT QUEUE command
 - syntax and description 15
- RESUME VTAM PRINTER command
 - syntax and description 10

- USE PRINT QUEUE command
 - syntax and description 15

V

- VTAM Printer Support (VPS) feature
 - initializing 2
- VTAM type TTY printers 1
- VTPRNAME spool status option 3

S

- SNA 1
- Spool control options
 - settings 2
 - SPOOLOPT 2
- Spool file
 - opening automatically 11
- Spool status
 - options 3
- Spool status options
 - SPOOLFLG 3
 - SPOOLHWM 3
 - SPOOLMAX 3
 - SPOOLNOW 3
 - VTPRNAME 3
- SPOOLFLG option
 - settings for current status of print spooling 3
- SPOOLHWM spool status option 3
- SPOOLMAX spool status option 3
- SPOOLNOW spool status option 3
- SPOOLOPT spool control option
 - settings 2
 - specifying in CCAIN 11
- SUS printer state 8
- SUSPEND PRINT QUEUE command
 - syntax and description 15
- SUSPEND VTAM PRINTER command
 - syntax and description 10
- SWT printer state 8

T

- TWT printer state 8

U

- USE command
 - format for spooling output 15