

Presentation on PLA

✉ WWW.SRINIMF.COM

INTRODUCTION

- PL/I was developed by IBM in the mid 1960's and was originally named as NPL(New Programming Language)
- It was first introduced in 1964.
- The name was changed to PL/I to avoid confusion of NPL with National Physical Laboratory in England.

INTRODUCTION

- Previous languages had focussed on one particular area of application, such as Science or Business.
- PL/I was not designed as to be used in the same way.
- It was the first large scale attempt to design a language that could be used in a variety of application areas.

INTRODUCTION

- PL/I is used significantly in both Business and Science applications.
- Marathon Oil Company, Ford Motor Company, General Motors are some of the clients.
- Unlike many other languages PL/I is completely free-form.
- No reserved keywords I.e PL/I determines the meaning of the keywords from the context of usage.
 - E.g. : It is perfectly valid to declare a variable AREA even though it is also a PL/I keyword.

CODING FORMAT & RULES

- Column 1 => Reserved for OS.
- Column 2-72 => PL/I statements.
- Column 73-80 => Seq..no/comments.
- All PL/I statements terminate with ;
- The name affixed to the PROCEDURE statement is called label.
- The label is separated from rest of the PL/I statement by colon(:).

IDENTIFIERS

- Identifier is the name given to,
 - DATA NAMES.
 - FILE NAMES.
 - PROCEDURE NAMES.
 - LABELS PL/I STATEMENTS & KEYWORDS.

CHARACTER SET

- Extended alphabet of 29 characters
 - A - Z, @,#,\$.
 - 10 decimal digits
 - 0 - 9
 - 21 special characters
 - blank, =, +, -, *, /, (,), ', %, ;, :, ., >, <, _, &, ?, not, or, ~ , <=, >=
- Note: do not code any blanks in-between.

Rules for naming Data names, Statement labels & Internal Procedures

- Maximum of 31 characters.
- Alphabets of A-Z, @, #, \$
- Numeric digits of 0-9
- First character must be an alphabet.
- Examples of IDENTIFIERS.
 - RATE_OF_INCOME_TAX
 - BASIC_PAY
 - ACCOUNT_NUMBER
 - #_OF_LINES.

COMMENTS

- Comments begins with `/*` and ends with `*/`
- Example,
 - `/* MY FIRST PL/I PROGRAM */`

PROCEDURE

- Block of code is called as a procedure
- First statement in a program is the PROCEDURE statement
- Example,
 - ADDR : PROCEDURE OPTIONS(MAIN);
 - ADDR => label, MAIN => main program
 - PROCEDURE can be written as PROC

PROCEDURE

- Procedure statement is not executable, it is simply a way of telling the computer that this statement marks the beginning of a block of PL/I statements
- Procedure statement must always be labeled
- Procedures are EXTERNAL and INTERNAL procedures.

PROCEDURE

- Names of External procedures can have a maximum of 8 characters
- -,#,@ should not be used while naming External procedures
- External procedure names are known to OS by PROCEDURE with OPTIONS(MAIN)
- Internal procedures are nested within the external procedure.
- END statement is used to mark end of proc

LIST DIRECTED INPUT-OUTPUT

- **GET LIST:**

- Used to input the data
- Example : GET LIST(X,Y,Z);
- each input value must be separated from each other by a blank or a comma
- each input value could be keyed on a separate line

LIST DIRECTED INPUT-OUTPUT

- **PUT LIST:**

- Used to put the output data
- Example : PUT LIST(A,B,C,D); output will be
- 1 25 49 73 97 121
- AB C D
- Default line size for PUT LIST is 120 positions
- Constants, Variables or Expressions can be specified as data items
- Example : PUT LIST(7,X,A*B);

LIST DIRECTED INPUT-OUTPUT

- **PUT LIST**

- Skip one line before print
 - E.g. : PUT SKIP LIST(123);
- Skip two lines before print
 - Eg : PUT SKIP(2) LIST(345);
- Start a new page
 - Eg : PUT PAGE LIST('EDS-INDIA');
- Skip(0) causes the suppression of the line feed
 - Eg : PUT PAGE LIST('EDS-INDIA');
 - PUT SKIP(0) LIST((9)'_)'; will result in
 - **EDS-INDIA**

ASSIGNMENT STATEMENT

- The value of the expression on the right of the = is assigned(moved) to the variable on the left of the = symbol.
 - Eg : SUM = X+Y+Z; COUNT = COUNT+1;
- PL/I statement may contain blanks as needed to improve the readability of the program.
- Statement may be continued across several lines.
- One line may contain several PL/I statements.
 - Eg : GET LIST(X,Y,Z); SUM=X+Y+Z;

PL/I CONSTANTS

- **DECIMAL FIXED POINT CONSTANTS**
 - These consists of one or more decimal digits and optionally a decimal point.
 - If no decimal point appears, then data item is an integer.
 - Examples: 125, 1.4567, +34.67, -890, 0.0005

PL/I CONSTANTS

- DECIMAL FLOATING POINT CONSTANTS
 - Written using exponential notation
 - 12.E+05 or 12E5 1200000
 - 3141593E-6 3.141593
 - .1E-7 .00000007
 - 85E 85
- CHARACTER STRING CONSTANTS
 - 'EDS-INDIA, CHENNAI'
 - Repetition factor for string constants
 - (2)'HELLO' will result in HELLO HELLO

PL/I CONSTANTS

• BIT-STRING CONSTANTS

- Series of binary digits enclosed in single quote marks and followed by the letter B.
- Used as indicator or flags.
- They can be set to 1 or 0
- Eg :
 - '1'B,
 - '11111010111001'B,
 - (54)'0'B

DECLARE STATEMENT

- Declare statement is used to specify the attributes of the variable.
 - Examples:
 - DECLARE NAME CHAR(20);
 - NAME='EDS-INDIA, CHENNAI'
- Unused positions of the variable name are padded on the right with blanks.

PL/I DATA TYPES

• FIXED DECIMAL

- Default precision - 5 decimal digits - 99,999
- Max. precision - 15 Decimal digits, 999,999,999,999,999
- **DECLARE PRICE FIXED DECIMAL(m,n);**
 - m - total number of digits including fractional digits
 - n - number of fractional digits
- **DECLARE PRICE FIXED DECIMAL(5,2) INIT(123.45);**
 - DECLARE - PL/I keyword
 - PRICE - Identifier(variable)
 - FIXED - Scale attribute
 - DECIMAL - Base attribute
 - 5 - Precision of 5 digits of which 2 are decimal fraction

PL/I DATA TYPES

- **FIXED BINARY**
 - Default precision - 15 bits plus sign bit(decimal-32,767)
 - Max. precision - 31 bits plus sign bit(decimal- $2^{**}31$)
- used for faster executions, usually for integers.
 - DCL MIN FIXED BIN(15);
 - DCL MAX FIXED BIN(31);
- **FLOAT DECIMAL**
 - Default precision - 6 decimal digits
 - Max. precision - 16 decimal digits
 - Range of Exponent - $10^{**}-78$ to $10^{**}+75$
- Suitable for Scientific applications.
 - DCL FORCE FLOAT DEC(6);

PL/I DATA TYPES

- **BIT**
 - Default length - none
 - Max. length - 8000 bits for constants
32767 bits for variables.
 - DCL YES BIT(1) INIT('1'B);
 - DCL NO BIT(1) INIT('0'B);
- **CHARACTER**
 - Default length - none
 - Max. length - 1000 characters for constants
32767 characters for variables.
 - DCL DESCN CHAR(20);
 - DCL TITLE CHAR(15) INIT('STATUS REPORT');

PL/I DATA TYPES

- Declared Attribute
 - DECIMAL FIXED
 - DECIMAL FLOAT
 - BINARY FIXED
 - BINARY FLOAT
 - DECIMAL
 - BINARY
 - FIXED
 - FLOAT
 - none, variable begins with I-N
 - none, variable begins with A-H, O-Z,@,#,\$
- Defaults Attributes
 - (5,0)
 - (6)
 - (15,0)
 - (21)
 - FLOAT(6)
 - FLOAT(21)
 - DECIMAL(5,0)
 - DECIMAL(6)
 - BINARY FIXED(15)
 - DECIMAL FLOAT(6)

IF STATEMENT

- Used when a test or decision is to be made
- Comparison operators,
 - GE or \geq , GT or $>$, LT or $<$, GE or \geq , LE or \leq etc
- SIMPLE IF
 - IF A=B THEN PUT LIST('A=B');
- COMPOUND IF
 - IF A=B THEN
 X=1;
ELSE
 X=2;

IF STATEMENT

- NESTED IF
 - IF A=B THEN
 IF A=C THEN
 X=1;
 ELSE
 X=2;
 ELSE
 X=3;

DO statements

- SIMPLE DO
 - DO;
:
END;
- DO UNTIL
 - DO UNTIL(Expression);
:
END;

DO statements

- DO WHILE
 - DO WHILE(expression);
:
END;
- ITERATIVE DO
 - J=10; K=2;
 - DO I=1 TO J BY K;
 - DO I=K*2 TO K*5 BY 2;

SELECT statement

- The SELECT statement provides a practical alternative to coding of the case structure in which a large number of alternatives must be evaluated.
- Similar to EVALUATE in COBOL
 - SELECT(optional exp.);
WHEN(exp1) Action 1;
WHEN(exp2) Action 2;
:
OTHERWISE Action3;
END;

SELECT statement

- SELECT(SHIP_CDE);
WHEN(110) CALL ABC;
WHEN(120) CALL XYZ;
:
OTHERWISE CALL ERROR;
END;
- SELECT;
WHEN (BALANCE < 0) CALL NEG_BAL_RT;
WHEN (BALANCE = 0) CALL ZERO_BAL_RT;
WHEN (BALANCE > 0) CALL BAL_RT;
OTHERWISE CALL ERROR_RT;

ARRAYS (Table handling)

- An array is a table of data in which each item has the same attribute as every other item in the array.
- An array has storage reserved for it by means of a **DECLARE** statement.
 - DCL TEMPERATURES (365) FIXED DEC(4,1);
- **BOUNDS**
 - used for declaring the size of an array.
 - In the above example 365 is the upper bound, lower bound is assumed to be 1.

ARRAYS (Table handling)

- DCL GRAPH (-5 : +5) FLOAT DEC(6);
 - here -5 is lower bound and +5 is the upper bound.
- DIMENSION
 - The number of sets of upper and lower bounds specifies the number of dimensions in the array
 - DCL TABLE (6,2) FIXED DEC(5);
 - 6 => first dimension (row), 2 => second dimension(column)
 - DCL POPULATION (2,30,10) FLAOT DEC(6);
 - Maximum number of dimensions generally allowed is !5.

ARRAYS (Table handling)

- **SUBSCRIPTS**

- used to reference an element of an array
- may be constants, variables or expressions
- `T = TEMPERATURE(2);`
- `K=3; T = TEMPERATURE(K);`
- `T = TEMPERATURE(K+1);`

- **BUILT-IN FUNCTIONS FOR ARRAYS**

- `DIM, LBOUND, HBOUND, SUM, PROD`

ARRAYS (Table handling)

• BUILT-IN FUNCTIONS FOR ARRAYS

- DCL ARRAY(-3 : +3);
 - DIM
 - I = DIM (ARRAY,1); /* I = 7 */
 - LBOUND
 - I = LBOUND (ARRAY,1); /* I = -3 */
 - HBOUND
 - I = HBOUND(ARRAY,1) /* I = +3 */

ARRAYS (Table handling)

- BUILT-IN FUNCTIONS FOR ARRAYS
 - SUM
 - DCL GRADE(5) FIXED DEC(3) INIT(90,85,76,93,81);
 - DCL AVERAGE FIXED DEC(3);
 - AVERAGE = SUM(GRADE)/5;
 - PROD
 - DCL LIST(5) FLOAT DEC(6) INIT(1,2,3,4,5);
 - PRODUCT = PROD(LIST);

SUBROUTINE PROCEDURES

- Also known as subprograms
- invoked by a CALL statement
- arguments are passed by means of an argument list
- length of the procedure is limited to 8 characters
- **ARGUMENTS & PARAMETERS**
 - arguments passed to a called procedure must be accepted by that procedure
 - this is done by explicit declaration of one or more parameters in parenthesized list in the procedure statement of the invoked procedure.
 - The attributes of parameter and its corresponding argument must be same.

SUBROUTINE PROCEDURES

- PROG : PROCEDURE OPTIONS(MAIN);

:

CALL **SUBRT** (A,B,C);

:

END PROG;

SUBRT : PROCEDURE(X,Y,Z);

:

END SUBRT;

EDIT-DIRECTED INPUT/OUTPUT

- **GET EDIT**
 - GET EDIT(data list)(format list);
 - GET EDIT(NAME,AGE,SEX,STATUS,SALARY)
(COLUMN(1),A(20),F(3),A(1),F(6,2));
- **PUT EDIT**
 - PUT EDIT(data list)(format list);
 - PUT EDIT(NAME,AGE,SEX,STATUS,SALARY)
(COLUMN(16),A(20),F(3),A(1),F(6,2));

LIST DIRECTED I/O Vs EDIT DIRECTED I/O

- LIST DIRECTED I/O
 - easy to code
 - useful debugging tool
 - data items in GET LIST must be separated by blanks or commas; therefore more space is required
 - PUT LIST prints the data at predetermined tab positions (no formatting of data is possible)
- EDIT DIRECTED I/O
 - eliminates some disadvantages of list-directed I/O
 - it is not easy to code
 - offers greater flexibility in formatting of output data for printed reports

DATA-DIRECTED INPUT/OUTPUT

- **DATA-DIRECTED INPUT**

- gives the programmer the flexibility of transmitting self-identified data
 - GET DATA(A,B,C,D);
 - A=12.3; B=57.5; C=EDS; D=INDIA
- statements are separated by a comma or blank
- a semicolon ends each group of items accessed by a single GET DATA statement.
- Data can be given in any order.
- The maximum number of elements permitted in a list is 320.

DATA-DIRECTED INPUT/OUTPUT

- DATA-DIRECTED OUTPUT
 - PUT DATA(A,B,C);
 - PUT PAGE DATA(A,B,C);
 - PUT SKIP(3) DATA(A,B,C);

FILE HANDLING

- **PROGRAMMING STEPS**

- Define the file.
 - Open the file.
 - Process information in the file.
 - Close the file.

- **FILE DECLARATIONS**

- The set of records in the file or data set is referred to in a PL/I program by a file name.
 - The file name may be 1 to 8 characters long.

FILE HANDLING

• FILE DECLARATIONS

- The set of records in the file or data set is referred to in a PL/I program by a file name.
- The file name may be 1 to 8 characters long.
 - DCL PAYROLL FILE (other attributes);
- other attributes are,
 - type of transmission - STREAM or RECORD
 - direction of transmission - INPUT, OUTPUT, UPDATE
 - physical environment - ENV(F BLKSIZE(80)), it can be mentioned in JCL.

FILE HANDLING

- After specifying the attributes a file declaration will look like;
- DCL EMPFILE FILE INPUT STREAM ENV (F BLKSIZE(80));
- DCL OUTFILE FILE OUTPUT STREAM ENV (F BLKSIZE(80));
- DCL PRNTFILE FILE OUTPUT STREAM PRINT
ENV (F BLKSIZE(80));
- **LIST-DIRECTED I/O FOR A FILE**
 - GET FILE(file name) LIST(data names);
 - PUT FILE(file name) LIST(data names);
 - GET FILE(file name) EDIT(data names);
 - PUT FILE(file name) EDIT(data names);

FILE HANDLING

- OPEN STATEMENT
 - OPEN FILE(file name);
 - OPEN FILE(INFILE);
 - OPEN FILE(INFILE, OUTFILE);
 - OPEN
FILE(XFILE),
FILE(YFILE),
FILE(ZFILE);
 - following attributes and options may be specified in the open statement
 - I STREAM or RECORD; INPUT or OUTPUT; PRINT; PAGESIZE; LINESIZE(stream files having print).

FILE HANDLING

- CLOSE STATEMENT
 - CLOSE FILE(file name);
 - CLOSE FILE(INFILE);
 - CLOSE FILE(INFILE,OUTFILE);

RECORD INPUT/OUTPUT

- Record I/O is widely used in business/commercial applications
- File declarations for Record I/O
 - DCL DATA FILE INPUT RECORD ENV(F RECSIZE(80));
 - DCL PRINT FILE OUTPUT RECORD ENV(F RECSIZE(80));
- RECORD I/O statements.
 - READ FILE(file name) INTO (record area);
 - READ FILE(DATA) INTO (DATA_AREA);
 - WRITE FILE(file name) FROM (record area);
 - WRITE FILE(PRINT) FROM (PRINT_AREA);

RECOED I/O - CHARACTERISTICS

- Stores data in exactly the same form as input; no conversion.
- Outputs data in exactly the same form as internally stored.
- Input and output may be any data type.
- Keywords : READ, WRITE
- may be used with any data set organization (sequential, indexed, VSAM)

STRUCTURES

- A structure is a collection of data items whose locations relative to one another are critical..
- When a structure is declared, the level of each data name is indicated by a level number.
- Structures are,
 - major structure
 - minor structure
 - elementary item

STRUCTURES

- Structures-Level numbers,
 - the major structure name must be numbered as 1
 - each name at a deeper level is given a greater number to indicate the level depth
 - the maximum level number is 255
 - level numbers must be followed by a space.
- DCL 1 NAME_ADDR,

2 NAME	CHAR(15),
2 STREET	CHAR(15),
2 CITY	CHAR(15),
2 STATE	CHAR(15),
2 PIN	CHAR(6),
2 REST	CHAR(14);

READ FILE(RECIN) INTO (NAME_ADDR);

STRUCTURES

- **QUALIFIED NAMES**

- DCL 1 SALARY_RECORD,
5 HOURS,
 10 REGULAR PIC '99',
 10 OVERTIME PIC '99',
5 WAGES,
 10 REGULAR PIC '999V99',
 10 OVERTIME PIC '999V99';

REG_PAY = HOURS.REGULAR * WAGES.REGULAR;
OT_PAY = HOURS.OVERTIME * WAGES.OVERTIME;

PICTURES

- Syntax -
 - PICTURE 'picture specification characters'
- PICTURE specification characters
 - 9 - decimal digit
 - V - assumed decimal point location
 - S - sign
 - Z - zero suppression
 - B - blank
 - CR, DB, +, -, /, ., \$, *, &,

PICTURES

- DECIMAL PICTURES
 - DCL A PICTURE'9999V99';
 - DCL B PICTURE'(4)9V99';
- DECIMAL POINT
 - DCL PRICE PIC'99V.99';
- ZERO SUPPRESSION
 - DCL A PIC 'ZZ99';
 - DCL B PIC ZZZV99;
 - DCL C PIC ZZZVZ9 /* Invalid */

PICTURES

- COMMA
 - DCL SALARY PIC '9,99,999' INIT(360500);
 - DCL AMT PIC 'ZZZ,ZZZV.99' INIT(450.75);
- BLANK
 - DCL A PIC '999V99BB';
 - DCL TODAYS_DATE PIC '99B99B99';
- SLASH
 - DCL TODAYS_DATE PIC '99/99/99';
- DOLLAR SIGN
 - DCL A PIC '\$9999' INIT(125);
 - DCL B PIC '\$ZZZZ' INIT(125);

PICTURES

- ASTERISK
 - CHECK PROTECTION
 - DCL PAY PIC '*****9' INIT(150);
 - DCL X PIC '****9.V99';
- CR and DB
 - DCL D PIC '999CR' ;
 - DCL X PIC '999DB';

STORAGE CLASSES

- Storage allocation is the process of associating the variable names with specific storage(memory) locations.
- PL/I provides 4 classes of data storage
 - Automatic storage
 - Static storage
 - Controlled storage
 - Based storage

AUTOMATIC STORAGE

- All the variables which are not specifically declared as any of the storage class are default stored in the Automatic storage.
- Storage(memory) is assigned to each automatic variable, each time procedure is entered.
- Upon termination of block/procedure all the automatic variable locations within it are freed.

AUTOMATIC STORAGE

- Any value previously assigned to those variables are lost.
- Termination of block/procedure occurs when END statement is executed.
- Storage allocation occurs prior to the execution of the first statement in the procedure each time a procedure is entered in the program.

STATIC STORAGE

- Storage allocated before the execution of program and allocated throughout execution of program.
- Initialized only once and never freed or re-initialized until entire program terminates.
- Whenever value of a variable is to be stored between the invocation of the same procedure, static storage classes are used.

CONTROLLED STORAGE

- Storage is allocated upon execution of ALLOCATE statement.
- Storage remains allocated until another statement FREE is executed.
- The allocation and freeing of controlled variable is under the complete control of the programmer.

BASED STORAGE

- Based storage is similar to controlled storage in that it is allocated dynamically by the programmer before it is used for storing information.
- But based storage does not provide stacking I.e all allocation of based storage are simultaneously available to the programmer.
- This is done by using pointer variable.

BASED STORAGE

- Pointer variable points to or identifies allocation of based storage.
- DECLARATION OF BASED VARIABLES
 - DCL T FLOAT BASED(P);
 - DCL (P) POINTER;