

Chapter 9
Working with Characters

STRING Statement

To combine or concatenate several fields into one
Consider following entries:

S NAME.

10 LAST-NAME PIC X(10).
10 FIRST-NAME PIC X(10).
10 MIDDLE-NAME PIC X(6).

STRING Statement • Suppose name fields have values below Last-Name E|D||S|ON|||| First-Name T|H|OM|A|S|||| Middle-Name A|L|V|A||| • Print name with single blank between parts: THOMAS ALVA EDISON

STRING Statement

identifier-1 or literal-1 is field or value to be combined

identifier-3 is field in which all identifiers or literals are combined

DELIMITED BY clause

Transmitting of characters ends when value of identifier-2 or literal-2 encountered

SIZE means entire contents to be copied

STRING Example NEW YORK□□□□□□□□NY11753 STRING CITY DELIMITED BY ' ' ', ' DELIMITED BY SIZE STATE DELIMITED BY ' ' ' ' DELIMITED BY SIZE ZIP DELIMITED BY SIZE ZIP DELIMITED BY SIZE INTO ADDR-OUT END-STRING DISPLAY ADDR-OUT → NEW YORK, NY 11753

STRING Example • To insert a blank between parts of name STRING FIRST-NAME DELIMITED BY ' ' ' ' DELIMITED BY SIZE MIDDLE-NAME DELIMITED BY ' ' Places a blank after each field LAST-NAME DELIMITED BY ' ' INTO NAME-OUT

OVERFLOW Option

- Specifies operation(s) to be performed if receiving field not large enough to accommodate result
- NOT ON OVERFLOW option may also be used
- END-STRING scope terminator also available

POINTER Option

- To count number of characters moved in STRING statement
- Increments specified field by one for every character moved

POINTER Option Example

```
MOVE 1 TO WS-COUNT

STRING FIRST-NAME DELIMITED BY ' '
INTO NAME-OUT
WITH POINTER WS-COUNT
```

- If FIRST-NAME is 'Paul', WS-COUNT is 5 after STRING
- Subtract one from WS-COUNT to get length of actual move (4)

POINTER Option

- Also used to move data to receiving field beginning at some point other than first position
- If WS-COUNT initialized to 15 before STRING, FIRST-NAME moved to NAME-OUT beginning with 15TH position of NAME-OUT

STRING Statement Rules

- DELIMITED BY clause required
- Receiving field must be elementary data item no editing symbols or JUSTIFIED RIGHT clause
- All literals must be nonnumeric
- Identifier with POINTER clause must be elementary
- Moves data <u>left to right</u>

UNSTRING Statement

- To separate a field into its components
- Suppose NAME-IN equals

```
TAFT, WILLIAM, H
```

• The last name, first name and middle initial can be stored in separate fields without commas

UNSTRING NAME-IN

DELIMITED BY ','

INTO LAST-NAME

FIRST-NAME

MIDDLE-INITIAL

• TAFT will be stored in LAST-NAME, William in FIRST-NAME and H in MIDDLE-INITIAL

15

UNSTRING Statement Format

UNSTRING Statement

- Sending field, as well as literal, must be nonnumeric
- Receiving fields may be numeric or nonnumeric
- ALL phrase means one or more occurrences of literal or identifier treated as one
- POINTER and OVERFLOW clauses may also be used

Reference Modification

identifier (offset:length)

- Within the parentheses, you code the starting position of the first character in the field that you want to work with (the offset) and the number of characters that you want to work with (the length)
- If you omit the length, all remaining characters in the field are referred to

Reference Modification in MOVE

Example:

```
MOVE SOCIAL-SECURITY-NUMBER (4:2)
TO USER-PASSWORD (3:2)
MOVE "*" TO WORK-FIELD (20:1)
MOVE ZIP-CODE TO ADDRESS-LINE-3 (15:)
MOVE FULL-NAME (OFFSET-FIELD:LENGTH-FIELD)
TO LAST-NAME.
MOVE WORK-FIELD (1:COUNT-2)
TO EDITED-FIELD (6 - COUNT-2:)
```

Data Validation

- Avoiding logic errors by validating input
- Even if you have a bug-free program
 - Garbage in Garbage out

20

Program Errors - Syntax

- Due to violations of language rules
- Detected by compiler

Program Errors - Logic

- Result from using incorrect instructions or incorrect sequence of instructions
- Also include run-time errors
- Not detected during compilation
- Found by running program with test data and comparing outcome to expected results

- Develop comprehensive test data
- Include all condition and types of data tested for in program
- Have someone other than programmer prepare test data to avoid bias
- Manually check computer-produced results for accuracy

Debugging Tips

- For every IF statement, include test data that satisfies and does not satisfy condition
- For multi-page report include enough test data to print several pages
- Include test data that produces size errors if ON SIZE ERROR routines are used

Debugging Tips

- Used DISPLAY statements during test runs to isolate logic errors
- If program produces disk file, always examine it for accuracy
- Check loops to see that instructions performed exact number of times required

25

Why Input Must Be Validated

- Risk of data entry errors is high
 - Large volume of data entered
 - Human error keying in data
- Invalid input leads to inaccurate output
 - For example, salary reported incorrectly if entered as 23000 instead of 32000
- Input error can cause program interrupt
 - For example, spaces entered for numeric field used in arithmetic operation

Data Validation Techniques

- Routines to identify various types of input errors
- Error modules to handle each error that occurs

Test Fields for Correct Format

• Use NUMERIC class test to ensure field used in arithmetic operation has numeric value

Example

IF AMT IS NOT NUMERIC
PERFORM 500-ERR-RTN
ELSE
ADD AMT TO WS-TOTAL
END-IF

- Use ALPHABETIC class test if field must be alphabetic
- Use sign test if numeric field is to have
 - Values greater than zero (POSITIVE)
 - Values less than zero (NEGATIVE)
 - Value equal to zero (ZERO)
 - S must be included in PIC to store a negative number

Checking for missing data

• Check key fields if they must contain data

Example

IF SOC-NO = SPACES
PERFORM 900-ERR-RTN
END-IF.

Testing for Reasonableness

- Use after verifying that numeric fields contain numeric data
- Range test check that field is within established lower and upper bounds
- Limit test check that field does not exceed defined upper limit

21

Checking Coded Fields

- Code often stored in field to shorten record and minimize typing
- For example, 'H' or 'S' may represent pay type of 'Hourly' or 'Salaried'
- Use condition names to check validity of coded fields

Checking Coded Fields Example 05 Pay-Code Pic X. 88 Hourly Value 'H'. 88 Salaried Value 'S'. If Hourly Or Salaried Perform Pay-Calc-Rtn Else Perform Pay-Code-Err-Rtn End-If.

Typical Validity Checks

- Class test determine if field contains appropriate type of data (NUMERIC, ALPHABETIC)
- Determine if data is missing by comparing field to SPACES
- Replace spaces in numeric fields with ZEROS using INSPECT statement

- Print error record displaying key field, field in error and error message
- Stop the run to preserve data integrity
- Partially process or bypass erroneous records
- Stop the run if number of errors exceeds predetermined limit

Actions If Input Errors Occur

- Use switch or field to indicate when record contains
 error
 - Initialize field to 'N' for no errors
 - Set field to 'Y' anytime an error occurs
 - Process record as valid only if switch field still 'N' after all validation checks

Actions If Input Errors Occur

- Print count totals and compare to manual counts
 - · Print count of all records processed
 - Print count of all errors encountered
 - Print batch totals or count of all records within specific groups or batches

Program Interrupts

- Termination of program caused by logic error
- List of common program interrupts and their causes follows

37

Common Program Interrupts

- Data Exception
 - Performing one of these operations on field containing blanks or other nonnumeric characters
 - Arithmetic operation
 - Comparison
 - Failing to initialize subscript or index

Common Program Interrupts

- Divide Exception
 - Attempting to divide by zero
- Addressing Error
 - Referring to array or table entry with value in subscript or index that exceeds number of entries in table
 - Improperly coding nested PERFORMs or exiting from paragraph being performed

- Operation Error
 - Attempting to access file with READ or WRITE before opening it or after closing it
- Specification Error
 - Attempting to access input area after AT END condition

Common Program Interrupts

- Illegal Character in Numeric Field
 - May be caused by type mismatch between actual data and PIC clause
 - Field size specified in PIC clause may not match actual size of field in record, leading to invalid (nonnumeric) characters from another field being treated as part of numeric field

INSPECT statement with TALLYING clause

- CHARACTERS refers to all of the characters in the field that's being inspected
- ALL refers to all occurrences of the specified character or characters
- LEADING refers to all occurrences of the specified character or characters at the start of the field
- You must set the count fields to the starting value you want before issuing the Inspect statement
- <u>A character is only counted once</u> even if it is identified by more than one phrase in the TALLYING clause
- BEFORE or AFTER clause can only specify one character

INSPECT statement with REPLACING clause • Replace specific characters in the field that's inspected. INSPECT identifier - REPLACING CHARACTERS BY (Identifier - 2) [REFORE INITIAL (Identifier - 3) ... (Interal - 2)] ... (ALL (Identifier - 4) [Identifier - 4] [REFORE INITIAL (Identifier - 6]] ... } ... } [ALL (Identifier - 4) BY (Identifier - 5) [REFORE INITIAL (Identifier - 6]] ... } ... }

```
Examples
 WORK-FIELD
 WORK-FIELD
 X(9)
 X(9)
 Before
 INSPECT WORK-FIELD REPLACING
 $1234.567
 $1234,000
 CHARACTERS BY "0" AFTER ".".
 INSPECT WORK-FIELD REPLACING
LEADING "*" BY ZERO
ALL "CR" BY " "
ALL "DB" BY " ".
 ***123 CR
 000123
 INSPECT WORK-FIELD REPLACING
ALL "A" BY "a" BEFORE "."
FIRST "B" BY "b"
ALL "C" BY "C" AFTER "."
 BACK.BACK
 baCK.BAcK
```

