

ISSC Shanghai, AMS, GCG

PLI Programming For Entry Level Training

ISSC SH Walker JIA Version 1.1

日程表

	第一天	第二天	第三天
前半	1. 编程基础 A. 记述规则 B. 变量,文件的定义 C. 基本命令 练习一	3. 程序流程 A. 数据处理的基本方法 B. 输出的处理 4. 编程技巧 A. 过程与函数 B. 匹配的处理 C.结构化编程	练习三练习四
后半	2. 调试 A. 编译 B. 调试方法 练习二	练习三	练习四 5. AMS标准介绍 Appedix. Using DB2


Table of contents

- --- 1. 编程基础
 - 2. 调试
 - 3. 程序流程
 - 4. 编程技巧


1. 编程基础 本章内容

- § 记述规则
- § 变量,文件的定义
- § 基本命令

学习目标 能够说明PL/I的基本记述规则和命令

1. 编程基础 A.记述规则-PL/I的特征

§通用性

适用于科学计算,事务处理等等各方面

§ 容易理解性

使用日常生活相近的语言(英语)

(例) IF TOKUTEN >= 60
THEN HANTEI = "ゴウカク";
ELSE HANTEI ="フゴウカク";

§ 书写简单性

形式自由 - 记述的位置没有限定

可用省略形式性 – 记述变得简单

(例) DECLARE -> DCL

CHARACTER -> CHAR

省略时自动解释 - 能够自动判断省略的内容

(例) PUT FILE(SYSPRINT) EDIT("THIS IS A TEST!") (A);

-> PUT EDIT("THIS IS A TEST!") (A);

PL/I

Programming
Language

∫(No.1)


1. 编程基础 A.记述规则-程序的构成

1	Program Name: PROC OPTIONS (MAIN);
2	文件及变量定义
3	程序逻辑处理
4	END Program Name;

PROC是PROCEDURE的省略

```
A. 记述规则 - 程序的构成(例)
 程序开始
 REIO1: PROC OPTIONS (MAIN);
 (1)
 DCL
 CHAR(5),
 SHOHIN BANGO
 变量定义
 SHOHIN MEI
 CHAR(10),
 2
 TANKA
 FIXED DEC(5),
 SURYO
 FIXED DEC(7),
 URI AGE
 FIXED DEC(11);
 逻辑处理
 /*** GET INPUT DATA ****/
 GET EDIT(SHOHIN BANGO, SHOHIN MEI, TANKA, SURYO)
 (3)
 (A(5), A(10), F(5), F(6));
 /*** COMPUTE ****/
 URIAGE = TANKA * SURYO;
 /*** OUTPUT ****/
 PUT EDIT(SHOHIN BANGO, SHOHIN MEI, URIAGE)
 (A(5), X(3), A(10), X(2), F(11));
 4
 程序结束
 END REI 01; -
```

7 PLI Programming


1. 编程基础 A.记述规则-规则

①程序名

- 英文字母或者数字
- 以英文字母开头
- 7文字以内
- 与其它的程序不能同名

②记述的位置

8


1. 编程基础 A.记述规则-规则

③语句的形式

- 变量,保留字,符号等之间用一个或以上的空格分隔
- 以分号结束一条语句

④PL/I里可以使用的文字

- 数字
- 英文字母
- 特殊记号 = + * / () ;:.' & | > < _ % ? HEX('5F')
- 空格

9

⑤注释 用/* */


1. 编程基础 B. 变量, 文件的定义 – 变量的定义

a.变量的定义(DECLARE语句)

DCL 变量名 属性;

- DCL DECLARE的省略
- 变量名 31个文字以内;英文字母,数字或者下划线组成;以字母开头
- 属性 变量的类型及长度

如果几个变量具有相同的属性,可以用类似下面的方式定义: DCL (A,B,C,D) CHAR(5);

1. 编程基础 B. 变量, 文件的定义 – 变量的定义

属性

- 1) CHARACTER (文字)
- 2) FIXED DECIMAL (固定10进制数) FIXED DEC(p,q)

总长度为p的数字, q位小数

```
数值
 精度
 最小值
 最大值
3.1416 (5,4) \rightarrow FIXED DEC (5,4) \rightarrow
 -9.9999
 9.9999
 (3,0) \rightarrow \text{FIXED DEC } (3,0) \rightarrow
425
 - 999
 999
5908.3 (5,1) \rightarrow FIXED DEC (5,1) \rightarrow -9999.9
 9999.9
 (3,0) \rightarrow FIXED DEC (3,0) \rightarrow
007
 -999
 999
-3510 (4,0) \rightarrow FIXED DEC (4,0) \rightarrow -9999
 9999
.0048 (4,4) \rightarrow FIXED DEC (4,4) \rightarrow
 -0.9999
 0.9999
```

最大精度 FIXED DEC(15)

11 PLI Programming © 2004 IBM Corporation

CHAR(n): n列的文字

B.变量,文件的定义 - 变量的定义

属性

12

3) FIXED BINARY (固定2进制数) FIXED BIN(p,q)

总长度为2P的数字, 29位小数

数值	精度			最小值	最大值
10110B	$(5,0) \rightarrow$	FIXED BIN (5)	\rightarrow	-32	31
11111B	$(5,0) \rightarrow$	FIXED BIN (5)	\rightarrow	-32	31
-101B	$(3,0) \rightarrow$	FIXED BIN (3)	\rightarrow	-8	8
1011.111B	$(7,3) \rightarrow$	FIXED BIN (7,3)	\rightarrow	-16	15

最大精度 FIXED BIN(31)

- 2 ^p 2 ^p-1

4) 其它数据类型

BIT bit data GRAPHIC 双字节

FLOAT DECIMAL **浮**动10进制数 FLOAT BINARY 浮动2进制数


B.变量,文件的定义 - 变量的定义

属性

13

5) PICTURE(编辑用文字) PIC'ZZZ9'

要编辑的数值	PIC 指定	结果
01111	99999	01111
01111	ZZZZZ	1111
01111	ZZ,ZZ9	1,111
00222	999B99	002_22
00222	ZZBBZZ	222
0	ZZZ9	0
0	ZZZZ	
01111	\$\$,\$\$9	\$1,111

1. 编程基础 B.变量,文件的定义 – 结构的定义

14

DCL 1 结构名层次 变量名1 属性,层次 变量名2 属性,层次 变量名3 属性,

层次: 2-255之间的整数(最大15层)


1. 编程基础 B.变量,文件的定义 – 指针的定义

DCL 变量名 PTR; PTR POINTER的省略

```
例2:
DCL (P,Q) PTR;
DCL A CHAR(26);
DCL 1 B,
 3 B1 CHAR(4),
 3 B2 CHAR(5);
P = ADDR(A);
Q = ADDR(B);
CALL ASUB(P,Q);
*********
ASUB: PROC(X, Y);
 DCL (X, Y) PTR;
 DCL P1 CHAR(26) BASED(X);
 DCL P2 BASED(Y),
 3 P21 CHAR(4),
 3 P22 CHAR(5);
```


1. 编程基础 B.变量,文件的定义 – 初期值的设定

DCL 变量名 属性 INIT (常量);

INIT INITIAL的省略 常量 文字用单引号括起 DCL A11 CHAR(6) INIT('SAMPLE'); DCL A12 FIXED DEC(9) INIT(0);

B.变量,文件的定义 - 文件的定义

DCL 文件名 FILE [STREAM|RECORD] [INPUT|OUTPUT|UPDATE] [PRINT];

1) DCL DECLARE的省略

2) 文件名 以字母开头,7位以下的字母与数字组合

3) FILE 表示定义的是文件

4) 数据传送类型 默认为STREAM(具体见下页)

5) 输入输出类型 指定文件的输入输出种类

6) 印刷属性 印刷输出时指定

(例) DCL FTOUR FILE RECORD;
DCL FOUT FILE STREAM PRINT OUTPUT;

(注1) SYSIN 和SYSPRINT等的定义可以省略 (注2)上记4,5,6的选项可以在文件打开时指定


1. 编程基础 B.变量,文件的定义 – 文件的定义

数据传送的种类

RECORD方式

文件是由记录(RECORD)组成的;用READ,WRITE命令进行处理

STREAM方式

文件是连续的数据组成; 用GET,PUT命令进行处理

变量的默认值

18

PL/I里如果没有对变量进行定义,则有以下的规则: 字母I~N开头的变量默认为FIXED BIN(15) I~N以外字母开头的变量默认为FLOAT DEC(6)


1. 编程基础 *C.基本命令*

- a) OPEN
- b) CLOSE
- c) PUT
- d) GET
- e) DO
 - (1)DO GROUP (2)DO WHILE
- f) END
- g) 赋值语句
- h) ON STATEMENT
- i) READ
- j) WRITE
- k) IF


C.基本命令 – a) OPEN

OPEN FILE(文件名) [STREAM|RECORD] [SEQUENTIAL|DIRECT] [INPUT|OUTPUT|UPDATE] [PRINT LINESIZE(nn) PAGESIZE(nn)];

- i. FILE(文件名) 文件名:程序中使用的必须与JCL中的DD名一致
- ii. 数据传送类型 默认为STREAM
- iii. RECORD方式传送数据时使用的读取属性,默认为SEQUENTIAL
- iv. 输入输出类型
- v. 印刷属性 STREAM,OUTPUT时有效

LINESIZE: 一行的长度,默认为120

PAGESIZE: 一页的行数,默认为60

(例)

OPEN FILE(FOUTPUT) RECORD OUTPUT; OPEN FILE(SYSPRINT) OUTPUT PRINT LINESIZE(132) PAGESIZE(55);


C.基本命令−b) CLOSE

```
CLOSE FILE(文件名);
```

FILE(文件名) 文件名:与OPEN的文件名一致

```
(例)
CLOSE FILE(FOUTPUT);
CLOSE FILE(SYSPRINT);
```

C.基本命令 − c) PUT

```
PUT FILE(文件名) [SKIP] EDIT(变量1,变量2....)(格式1,格式2....);
PUT FILE(文件名) [SKIP] EDIT(常量1,常量2....)(格式1,格式2....);
PUT FILE(文件名) [SKIP] EDIT(变量1,常量2....)(格式1,格式2....);
PUT EDIT: 编辑输出
SKIP: 换行输出
格式: A(n) n位的文字输出—可省略
 F(n) n位的数字输出
 X(n) n位空格输出
 P'...' 数字的编辑输出
(例)
  DCL A1 FIXED DEC(3) INIT(123),
 A2 FIXED DEC(5) INIT(45678);
  PUT FILE( FOUT ) EDIT ( A1, 'ABC', A2 ) (F(3),X(3),A(5),P'ZZZ,ZZ9');
  -> 123_ _ABC_ _45,678
```

C.基本命令 − d) GET

GET EDIT: 编辑输入

GET FILE(文件名) [SKIP] EDIT(变量1,变量2....)(格式1,格式2....);

```
SKIP: 换行输入
格式: A(n) n位的文字输出—可省略
F(n) n位的数字输出
X(n) n位空格输出

(例)
DCL H1 FIXED DEC(5),
H2 CHAR(5),
H2 FIXED DEC(7);
GET FILE(FIN) EDIT (H1, H2, H3) (F(3),X(3),A(3),F(5));
输入 123__ABC45,678
H1=123,H2='ABC',H3=45678
```

C.基本命令 − d) GET

GET EDIT: 编辑输入

GET FILE(文件名) [SKIP] EDIT(变量1,变量2....)(格式1,格式2....);

```
SKIP: 换行输入
格式: A(n) n位的文字输出—可省略
F(n) n位的数字输出
X(n) n位空格输出

(例)
DCL H1 FIXED DEC(5),
H2 CHAR(5),
H2 FIXED DEC(7);
GET FILE( FIN ) EDIT ( H1, H2, H3 ) (F(3),X(3),A(3),F(5));
输入 123__ABC45,678
H1=123,H2='ABC',H3=45678
```

ISSC Shanghai, AMS, GCG

TEM

1. 编程基础 C.基本命令-e) DO

```
(1) DO GROUP
(DO与END之间的语句作为一个STEP执行)
(例)
IF A > 20
THEN DO;
B = X * 1.25;
C = Y * 1.10;
END;
ELSE DO;
B = X * 0.90;
C = Y * 0.75;
END;
(2) DO WHILE (循环处理)
DO WHILE(条件);
```

(3) DO 变量 = 初期值 TO 终了值 [BY 增减值]


循环处理;

END;


1. 编程基础 C.基本命令 – f) END

26

BLOCK或者GROUP的终止标志

```
END [LABEL]
(例)
LBLX: DO WHILE (EOF = 0);
OUT_AREA.XX = IN_AREA.AA;
PUT EDIT (OUT_AREA.XX) (A(80));
GET EDIT (IN_AREA.AA) (A(80));
END LBLX;
```


1. 编程基础 *C.基本命令-g) 赋值语句*

- (1) 变量名1 = 变量名2 | 常量 (例) X = Y; EOF = 0;
- (2) 变量名n = [变量名1 | 常量1] 操作符 [变量名2 | 常量2];

操作符: + - * / ** (例) X = Y * (Z + 10); URIAGE = URIAGE * 0.95; GOHKEI_URI = GOHKEI_URI + URIAGE;

(3)变量名1 = 变量名2, BY NAME;

(例) DCL 1 AA,

3 YY CHAR(2) INIT('04'),

3 MM CHAR(2) INIT('02'),

3 DD CHAR(2) INIT('11');

DCL 1 BB,

3 YY CHAR(2),

3 F CHAR (1) INIT('/'),

3 MM CHAR(2),

3 G CHAR(1) INIT('/'),

3 DD CHAR(2);

BB = AA, BY NAME;


1. 编程基础 C.基本命令-h) ON STATEMENT

ON 条件 处理逻辑;

条件:
ERROR
ENDFILE
ENDPAGE
CONVERSION(CONV)
ZERODIVIDE(ZDIV)
FIXEDOVERFLOW(FOFL)

```
(例)
ON ENDFILE(FIN) EOF = 1;

ON ENDPAGE (SYSPRINT)
DO;
PUT PAGE EDIT (OUT_AREA.XX) (A(80));
PUT SKIP EDIT (OUT_AREA.YY) (A(80));
END;
```


ISSC Shanghai, AMS, GCG


- 1. 编程基础
- C.基本命令−i) READ

READ FILE(文件名) INTO (变量名);

(例) READ FILE(FINPUT) INTO (IN_AREA);

1. 编程基础 *C.基本命令 – j) WRITE*

29

WRITE FILE(文件名) FROM (变量名);

(例)
WRITE FILE(FOUTPUT) FROM (OUT_AREA);


1. 编程基础 C.基本命令-k) IF

IF 条件 THEN 满足条件的处理; ELSE 不满足条件的处理;

比较符 = > < ~

逻辑运算符 () & |


QUIZ 1

请找出程序中的错误(共10处)


Table of contents

- 1. 编程基础
- --- 2. 调试
 - 3. 程序流程
 - 4. 编程技巧


2. 调试 *本章内容*

33

- § 开发流程
- § 编译JCL
- § 执行JCL
- § 编译错误LEVEL
- § 错误返回码
- § CHECK LIST

学习目标 能够掌握PL/I编译,执行过程并学会处理简单的错误


2. 调试 *A.开发流程*

- 1. PLI程序编辑
- 2. PLI程序保存
- 3. 编译JCL编辑
- 4. PLI程序编译
- 5. 编译错误处理
- 6. 执行JCL编辑
- 7. PLI程序执行
- 8. 执行结果确认


2. 调试 B.编译JCL例

35

```
WD011.EV6098.JCLM.BK0611(FTPXXXC) - 01.06 行 00000000 桁 001 080
 コマンド ===>
 スクロール
 ===> CSR
//EV6098CP JOB (F9500B, SA00X, 31),
 00001004
//
 E27153Y0SHI,
 00002000
 CLASS=M.
//
 00003000
//
 MSGCLASS=R,
 00004000
 TIME=5, NOTIFY=EV6098
 00006004
//** THIS JCL IS TO COMPILE AND LINK EDIT PL/I PROGRAM INTO
 00006200
//**
 <<< PLI FOR MVS FOR LE ENVIRONMENT >>>
 00006300
/*JOBPARM S=ANY
 00006500
//*
 00006600
//IEL1CL PROC LNGPRFX='SYS1.IEL', LIBPRFX='SYS1',
 00006700
//
 SYSLBLK=3200, MBR=,
 00006800
//
 SOUT=*,
 00006900
 CRD='SYS1.CRD', =======> CRD MASTER
//
 00007000
//
 TCRD='SYS1.TESTCRD', ======> CRD MASTER(TEST)
 0008000
 URD='SYS1.URD1', ======> URD MASTER
//
 00009000
 TURD='SYS1.TESTURD1', ======> URD MASTER(TEST)
//
 00010000
 SYSLIB=SYS1. DCL,
 00020000
//
```


2. 调试 B.编译JCL例(续)

36

```
WD01I.EV6098.JCLM.BK0611(FTPXXXC) - 01.06 行 00000020 桁 001 080
  コマンド ===>
 スクロール ===> CSR
//
 SYSLIB2=SYS1. CTRL.
 00021000
//
 SYSLIB3=SYS1. UCTRL
 00022000
//*
 LOADLIB='SAOOI.LEMIG.NCAL' ===> LOAD MODULE LIBRARY
 00025000
//*
 00026000
//********************
 00027000
//*
 00028000
//* LICENSED MATERIALS - PROPERTY OF IBM
 00029000
//*
 00030000
//* 5688-235 (C) COPYRIGHT IBM CORP. 1993, 1995
 00040000
//* ALL RIGHTS RESERVED.
 00050000
//*
 00060000
//* US GOVERNMENT USERS RESTRICTED RIGHTS - USE,
 00070000
//* DUPLICATION OR DISCLOSURE RESTRICTED BY GSA
 00080000
//* ADP SCHEDULE CONTRACT WITH IBM CORP.
 00090000
//*
 00091000
//*
 00092000
 00093000
//*
 00094000
//* IBM PL/I FOR MVS & VM VERSION 1 RELEASE 1 MODIFICATION 1
 00095000
//*
 00096000
```


37

```
WD011.EV6098.JCLM.BK0611(FTPXXXC) - 01.06 行 00000040 桁 001 080
  コマンド ===>
 スクロール
 ===> CSR
 COMPILE AND LINK EDIT A PL/I PROGRAM
 00097000
//*
 00098000
//*
 RELEASE LEVEL: 01.01.01 (VERSION. RELEASE. MODIFICATION LEVEL)
 00099000
//*
 00100000
//*
 PARAMETER DEFAULT VALUE
 USAGE
 00110000
 IEL.V1R1M1
//*
 PREFIX FOR LANGUAGE DATA SET NAMES
 LNGPRFX
 00120000
//*
 LIBPRFX
 CEE. V1R4MO
 PREFIX FOR LIBRARY DATA SET NAMES
 00130000
//*
 SYSLBLK
 BLKSIZE FOR OBJECT DATA SET
 3200
 00140000
//*
 GOPGM
 GO
 MEMBER NAME FOR LOAD MODULE
 00150000
//*-
 00160000
 EXEC PGM=SCO2ACAT, PARM=P
//EXPD
 00170000
//STEPLIB DD
 DSN=DMS001A. LMOD2, DI SP=SHR
 00180000
//
 DD
 DSN=DMS001A. LMOD, DI SP=SHR
 00190000
//SYSPRINT DD
 SYSOUT=&SOUT, DCB=BLKSIZE=629
 00200000
//ERRLIST
 DD
 SYSOUT=&SOUT
 00201000
//OUT
 UNIT=DISK2, SPACE=(CYL, (2, 1)), DISP=(, PASS),
 00202000
 DCB=(RECFM=FB, LRECL=80, BLKSIZE=400)
//
 00203000
//S2ASW
 DSN=&TCRD, DI SP=SHR
 DD
 00204000
 DSN=&CRD, DISP=SHR
 00205000
//
//
 DSN=&URD, DI SP=SHR
 00206000
```


38

```
表示
 WD011.EV6098.JCLM.BK0611(FTPXXXC) - 01.06 行 00000060 桁 001 080
  コマンド ===>
 スクロール
 ===> CSR
//
 DD DSN=&TURD, DI SP=SHR
 00207000
//S2ASW1
 UNIT=DISK2, SPACE=(CYL, (1, 1)),
 00208000
//
 DCB=(DSORG=PS, RECFM=FB, LRECL=83, BLKSIZE=1079)
 00209000
//S2ASW2
 UNIT=DISK2, SPACE=(CYL, (1, 1)),
 00209100
 DCB=(DSORG=PS, RECFM=FB, LRECL=83, BLKSIZE=1079)
//
 00209200
//TEXTLIB DD
 DUMMY, DCB=BLKSIZE=80
 00209300
//IN
 DD DSN=&SRCLIB(&MBR),
 00209400
//
 DI SP=SHR
 00209500
//*----
 00209600
//*PLI EXEC PGM=IEL1AA, PARM='OBJECT, NODECK', REGION=512K
 00209700
//PLI
 EXEC PGM=IEL1AA, REGION=512K,
 00209800
//
 PARM='A, X, AG, M, MAR(2, 72, 1)'
 00209900
//STEPLIB DD DSN=&LNGPRFX..SIELCOMP, DISP=SHR
 00210000
 DD DSN=&LIBPRFX..SCEERUN, DISP=SHR
//
 00220000
//SYSPRINT DD SYSOUT=*
 00230000
//*SYSLIB
 DD DSN=SA001. LEMIG. MINI. DCL, DISP=SHR
 00240001
//SYSLIB
 DD
 DSN=&SYSLIB, DISP=SHR
 00241001
//
 DSN=SYS1. SCEESAMP, DI SP=SHR
 00242000
//*SYSLIB2 DD DSN=SA001.LEMIG.DCL,DISP=SHR <==ERR MACRO!!
 00243001
//SYSLIB2 DD
 DSN=&SYSLIB2, DISP=SHR
 00243101
```


```
表示
 WD011.EV6098.JCLM.BK0611(FTPXXXC) - 01.06 行 00000080 桁 001 080
 スクロール ===> CSR
  コマンド ===>
 DD DSN=&SYSLIB3, DISP=SHR
//
 00243200
//SYSLIB2 DD
 DSN=&SYSLIB2, DISP=SHR
 00243300
//SYSLIN
 DSN=&&LOADSET, DISP=(MOD, PASS), UNIT=SYSDA,
 00243400
//
 SPACE=(80, (250, 100)), DCB=(BLKSIZE=&SYSLBLK)
 00243500
//SYSUT1
 DSN=&&SYSUT1, UNIT=SYSDA,
 00243600
//
 SPACE=(1024, (200, 50), CONTIG, ROUND), DCB=BLKSIZE=1024
 00243700
 DD DSN=*. EXPD. OUT, DI SP=(OLD, DELETE, DELETE)
//SYSIN
 00243800
 -----* 00243900
//*-----
//ABENDO2 EXEC PGM=UABEND,
 00244000
//
 COND=(9, GT, PLI)
 00245000
//STEPLIB
 DD DSN=SYS1. LINKLIBX, DISP=SHR
 00246000
//* ----
 -- 00247000
//LKED
 EXEC PGM=IEWL, COND=(9, LT, PLI), REGION=512K,
 00248000
//
 PARM='LIST, XREF, LET, RMODE=ANY, AMODE=31'
 00249000
//*
 PARM='LIST, XREF, LET, RMODE=24, AMODE=31'
 00250000
//*SYSLIB
 DD DSN=SAOOI.LEMIG.NCAL, DISP=SHR <== ERR MACRO
 00260001
//*
 DD DSN=SAOOI.LEMIG.LMOD, DISP=SHR
 00270001
//*
 DSN=SA00. DS. NCAL, DI SP=SHR
 00280000
//SYSLIB
 DSN=DCP. DCPLIB, DISP=SHR
 00290001
//
 DSN=&LIBPRFX..SCEELKED, DISP=SHR
 00300000
```


```
表示
 WD01I. EV6098. JCLM. BK0611(FTPXXXC) - 01.06
 行 00000100 桁 001 080
 スクロール ===> CSR
  コマンド ===>
//
 DD DSN=&LIBPRFX..SCEERUN, DISP=SHR
 00301000
//SYSPRINT DD
 SYSOUT=*
 00302000
//SYSLIN
 DSN=&&LOADSET, DISP=(OLD, DELETE)
 00303000
//
 DDNAME=SYSIN
 DD
 00304000
//SYSLMOD DD
 DSN=&LOADLIB(&MBR), DISP=SHR
 00305000
 DSN=&&SYSUT1, UNIT=SYSDA, SPACE=(1024, (200, 20)),
//SYSUT1
 00306000
//
 DCB=BLKSIZE=1024
 00307000
//SYSIN
 DD DUMMY
 00308000
//
 PEND
 00309000
//*----
 00310000
//STEPOA EXEC | EL1CL, MBR=FTPXXXP,
 00320005
 SRCLIB='WD011.EV6098.PLI',
 00331006
//
//
 LOADLIB='WD011.DS.UT.LOAD00'
 00332005
//
 00333000
```


2. 调试 C.执行JCL例

```
WD01I. EV6098. JCLM. BK0611(FTPXXXR) - 01.05 行 00000000 桁 001 080
 コマンド ===>
 スクロール ===> CSR
//EV6098CH JOB (F9500B, XX15X, 41,
 'TY=3, TM=05, TD=10'),
//
//
 EV6098,
//
 CLASS=M, MSGCLASS=R, REGION=8M, NOTIFY=EV6098
/*JOBPARM S=ANY
 RUN THE MAIN PROGRAM
//FTPXXX
 PR0C
//FTPXXXP EXEC PGM=FTPXXXP, PARM='/HY=0, TY=&TY, TM=&TM, TD=&TD'
//STEPLIB DD DSN=WD011.DS.UT.LOAD00,DISP=SHR
//SYSPRINT DD SYSOUT=*,
//
 DCB=(RECFM=FBA, LRECL=133, BLKSIZE=1330)
//SYSIN DD DUMMY
//INFILE DD DSN=WD011.EV6098.JCLM.STDTEST(FTPLLL1),DISP=SHR
//OUTFILE DD DSN=WD01I.EV6098.JCLM.STDTEST(FTPLLL2),DISP=MOD
//
 PEND
//STEP010 EXEC FTPXXX, TY=&TY, TM=&TM, TD=&TD
```


2. 调试 D.编译错误LEVEL


LEVEL	内容及对应
I (Information)	不用对应
W (Warning)	应当对应
E (Error)	必须对应
S (Severity)	必须对应
U (Unrecoverable)	必须对应


2. 调试 D.编译返回代码

代码	内容及对应
0	无错误
4	有警告,编译成功
8	有错误,编译成功
12	有严重的错误,编译不成功
16	有极其严重的错误,编译不成功


2. 调试 F.编译时的CHECK LIST

- q编译的选项是否正确,是否有足够的编译信息
- q程序是否写在2—72列之间
- q变量是否有重名
- q所有的保留字是否正确
- q有没有忘记分号
- q引号是否匹配
- q括号是否匹配
- q注释是否用了正确的范围
- qEND的使用是否正确
- q对输入输出文件的READ/WRITE 是否正确
- q使用RECORD方式存取数据时,RECORD长度是否与物理长度一致
- q计算时使用的变量是否都是数字
- q变量等是否正确的初始化
- q没有明确定义的变量的属性是否满足处理的需要


练习二

输入的程序并编译执行


Table of contents

- 1. 编程基础
- 2. 调试
- ·· 3. 程序流程
 - 4. 编程技巧


3. 程序流程 本章内容

56

- § 数据处理的基本方法
- § 输出的处理

学习目标 能够完成简单的对文件的输入输出处理程序


3. 程序流程 A.数据处理的基本方法


```
OPEN FILE(FIN) INPUT,
 FILE(FOUT) OUTPUT;
READ FILE(FIN) INTO(IN_AREA);
处理(计算,……)
WRITE FILE(FOUT) FROM(OUT_AREA);
 CLOSE FILE(FIN),
```

FILE(FOUT);

A.数据处理的基本方法-数据处理流程(1)


```
OPEN FILE(FIN) INPUT,
 FILE(FOUT) OUTPUT;
ON ENDFILE(FIN) EOF = 1;
READ FILE(FIN) INTO(IN_AREA);
DO WHILE (EOF = 0);
 WRITE FILE(FOUT) FROM(OUT_AREA);
  READ FILE(FIN) INTO(IN_AREA);
END:
CLOSE FILE(FIN),
 FILE(FOUT);
```


59

```
OPEN FILE(FIN) INPUT;
ON ENDFILE(FIN) EOF = 1;
CNT1 = 0;
READ FILE(FIN) INTO(IN_AREA);
DO WHILE (EOF = 0);
.....

CNT1 = CNT1 + 1;
.....

READ FILE(FIN) INTO(IN_AREA);
END;
CLOSE FILE(FIN);

CNT2 = 0;
```


```
CNT2 = 0;
DO WHILE (CNT1 > 0);
CNT1 = CNT1 - 1;
CNT2 = CNT2 + 1;
END;
```

```
OPEN FILE(FOUT) OUPUT;
DO WHILE (CNT2 > 0);
.....

CNT2 = CNT2 - 1;
WRITE FILE(FOUT) FROM(OUT_AREA);
END;
CLOSE FILE(FOUT);
```


A.数据处理的基本方法-数据处理流程(3)


```
OPEN FILE(FIN) INPUT;
ON ENDFILE(FIN) EOF = 1;
CNT1 = 0;
READ FILE(FIN) INTO(IN_AREA);
DO WHILE (EOF = 0);
.....
CNT1 = CNT1 + 1;
.....
READ FILE(FIN) INTO(IN_AREA);
END;
CLOSE FILE(FIN);
```


```
OPEN FILE(FOUT) OUPUT;
DO WHILE (CNT1 > 0);
......

CNT1 = CNT1 - 1;
......

WRITE FILE(FOUT) FROM(OUT_AREA);
END;
CLOSE FILE(FOUT);
```

61

A.数据处理的基本方法-数据处理流程(4)


```
OPEN FILE(FIN) INPUT;
ON ENDFILE(FIN) EOF = 1;
CNT1 = 0;
READ FILE(FIN) INTO(IN_AREA);
DO WHILE (EOF = 0);
.....
CNT1 = CNT1 + 1;
.....
READ FILE(FIN) INTO(IN_AREA);
END;
CLOSE FILE(FIN);
```

```
OPEN FILE(FOUT) OUPUT;
DO WHILE (CNT1 > 0);
.....

CNT1 = CNT1 - 1;
WRITE FILE(FOUT) FROM(OUT_AREA);
END;
CLOSE FILE(FOUT);
```

B.输出的处理

WRITE FILE(文件名) FROM (变量名);

ASA选项

通过给变量的第一字节赋上特定的CODE可以控制换行,换页等印刷选择,但这个字节本身并不会被打印出来.此时JCL中的文件格式定义需要加上参数A.

// DCB=(RECFM=FBA,LRECL=167,BLKSIZE=0)

<CODE>

1 :换页开始打印

BLANK: 换行开始打印

O:隔一行开始打印

- :隔两行开始打印

+ :在同一行打印

3. 程序流程 B.输出的处理(续)

PUT FILE(文件名) [PAGE] LINE(n) [SKIP(n)] EDIT(变量名) (格式);

PAGE:换页开始打印

LINE(n): 从第n行开始打印

SKIP(n): 空n行后开始打印

(例1)

PUT FILE(FLIST) PAGE LINE(34) EDIT (A,B,C) (A(2),F(3),A(3)); 在新的一页的34行开始打印A,B,C

(例2)

63

PUT FILE(FLIST) EDIT(D,E,F) (PAGE,LINE(10),COL(12),A(2), SKIP(3),COL(12), F(3), SKIP(2),COL(12), F(3));

在新的一页的第10行的第12列打印D,

第13行的第12列打印E,

第15行的第12列打印F.


练习三

64

参照给定的设计文档资料资料,在自己的LIB下编写程序!


Table of contents

- 1. 编程基础
- 2. 调试
- 3. 程序流程
- --- 4. 编程技巧

65


4. 编程技巧本章内容

66

- § 过程与函数
- § 匹配的处理
- §结构化编程

学习目标 能够说明简单程序做成时应考虑的问题


4. 编程技巧 A.过程与函数 – 过程

<调用时的形式>

```
[DCL 过程名 ENTRY;] <- 内部过程时可省略

CALL 过程名 [(参数1,参数2,.....)];
```

<定义的形式>


4. 编程技巧

A.过程与函数 - 过程(内部过程例)

```
PROG1A: PROC OPTIONS(MAIN);
 DCL
 BUILITIN,
 ROUND
 NAMAE
 CHAR(10),
 KOKUGO
 FIXED DEC(3),
 SANSUH
 FIXED DEC(3),
 SHAKAI
 FIXED DEC(3),
 RIKA
 FIXED DEC(3),
 EIG0
 FIXED DEC(3),
 GOHKEI
 FIXED DEC(3),
 HEIKIN
 FIXED DEC(5,1),
 E0F
 FIXED DEC( 1) INIT(0);
 ON ENDFILE( SYSIN ) EOF = 1;
 GET SKIP EDIT ( NAMAE, KOKUGO, SANSUH, SHAKAI, RIKA, EIGO ) ( A(10), 5 F(5) );
 DO WHILE (EOF = 0);
 CALL KEISAN;
 PUT SKIP EDIT (NAMAE, GOHKEI, HEIKIN) (A(10), X(2), F(3), F(5,1));
 GET SKIP EDIT ( NAMAE, KOKUGO, SANSUH, SHAKAI, RIKA, EIGO ) ( A(10), 5 F(5) );
 END:
 KEISAN: PROC;
 GOHKEI = KOKUGO + SANSUH + SHAKAI + RIKA + EIGO;
 HEIKIN = ROUND( GOHKEI/5, 1 );
 END KEISAN;
END PROG1A;
```


4. 编程技巧

A.过程与函数 - 过程(外部过程例)

```
PROG2A : PROC OPTIONS(MAIN);
 DCL
 ENTRY,
 DEGCONV
 CONVKEY
 CHAR( 4),
 IN_DEG FIXED DEC(5),
OUT_DEG FIXED DEC(5),
 FIXED DEC( 1) INIT(0);
 E0F
 ON ENDFILE( SYSIN ) EOF = 1;
 GET SKIP EDIT ( CONVKEY, IN_DEG ) ( A( 4), F(5) );
 DO WHILE ( EOF = 0 );
 CALL DEGCONV( CONVKEY, IN_DEG, OUT_DEG);
 PUT LIST( CONVKEY, IN_DEG, 'a', OUT_DEG);
 GET SKIP EDIT ( CONVKEY, IN_DEG ) ( A( 4), F(5) );
 END;
END PROG2A;
DEGCONV: PROC(P1, P2, P3);
 DCL P1 CHAR(4),
 (P2, P3) FIXED DEC(5);
 IF P1 = 'FTOC'
 THEN P3 = (5 * (P2 - 32))/9;
 ELSE P3 = 9 * (P2 / 5) + 32;
END DEGCONV;
```

4. 编程技巧 A.过程与函数 – 函数

<调用时的形式>

```
[DCL 函数名 ENTRY RETURNS (返回值属性); ] <- 内部函数可省略
变量 = 函数名 [(参数1,参数2,.....)];
```

<定义的形式>


4. 编程技巧

A.过程与函数 - 函数(内部函数例)

```
PROG1B : PROC OPTIONS(MAIN);
 DCL
 TEIHEN
 FIXED DEC(5),
 TAKASA
 FIXED DEC(5),
 FIXED DEC(9);
 MENSEKI
 GET LIST ( TEIHEN, TAKASA );
 MENSEKI = TRIAREA( TEIHEN, TAKASA );
 PUT LIST ( MENSEKI );
 TRIAREA: PROC(P1, P2) RETURNS(FIXED DEC(9));
 DCL (P1, P2) FIXED DEC(5);
 RETURN ( (P1 * P2) / 2);
 END TRIAREA;
END PROG1B;
```


4. 编程技巧

A.过程与函数 - 函数(外部函数例)

```
PROG2B : PROC OPTIONS(MAIN);
 DCL
 ONSOKU
 ENTRY(FIXED DEC(3)) EXTERNAL
 RETURNS FIXED DEC(5,1)),
 DEGREEC
 FIXED DEC(3);
 GET LIST ( DEGREEC );
 PUT LIST ( DEGREEC, ONSOKU( DEGREEC ) );
END PROG2B;
ONSOKU : PROC(P1) RETURNS( FIXED DEC(5,1));
 DCL P1 FIXED DEC(3);
 RETURN ( 331.5 + 0.6 * P1);
END ONSOKU;
```

A.过程与函数 - 系统函数

系统函数的属性定义为BUILTIN,使用方法和自定义函数一样.

SUBSTR (X, Y, [Z])

返回由Y和Z指定的X中的SUBSTRING. X是要截取的字符串,Y是开始位置,Z是长度. Z省略时,截取到X的最后一个字符.

```
(例) DCL SUBSTR BUILTIN,
```

A CHAR(10) INIT('ABCDEFGHIJ'),

B CHAR(4):

B = SUBSTR(A, 5, 4); -> B='EFGH'

DATE

73

返回yymmdd格式的6位字符串.yy为年的后两位,mm为月,dd为日

```
(例) DCL (DATE, SUBSTR) BUILTIN,
```

TODAY CHAR(6),

PDATE CHAR(8);

TODAY = DATE; <- '040213'

PDATE = SUBSTR(TODAY,1,2) || '/' || SUBSTR(TODAY,3,2)

|| '/' ||SUBSTR(TODAY,5,2) -> '04/02/13'

A.过程与函数 - 系统函数(续)

```
返回X的长度.
(例1) DCL LENGTH BUILTIN,
A CHAR(5) INIT('ABC'),
B FIXED BIN(15);
B = LENGTH(A); -> B=5
(例2) DCL LENGTH BUILTIN,
A CHAR(5) VARYING INIT('ABC'),
B FIXED BIN(15);
B = LENGTH(A); -> B=3
```

SUM(X)

74


75

A.过程与函数 - 系统函数(续)

B.匹配的处理

匹配的处理在下列情况时会用到:

- § 几个相同格式的文件合并成一个文件
- § 对某一个文件,根据另外的文件的内容对它进行追加,变更,删除等处理
- § 2个文件的关键字一致时,对两个文件的内容进行处理,生成新的文件

匹配处理有两种基本形式:

- § 1对1的匹配
- § 1对多的匹配

系统函数 – HIGH 和 LOW

- § HIGH(x): PL/I 中的最大值
- § LOW(x): PL/I 中的最小值

使用目的:

匹配处理时文件结束时控制用

4. 编程技巧 C. 结构化编程

77

- § SELECT 多重分支
- § CALL 语句 内部顺序的控制
- § DO GROUP 使循环处理变的可能

```
SELECT (变量名);
WHEN (条件1的值)处理1;
WHEN (条件2的值)处理2;
WHEN (条件3的值)处理3;
WHEN (条件4的值)处理4;
......
WHEN (条件n值)处理n;
[OTHERWISE 处理n+1;]
END;
```


4. 编程技巧 C. 结构化编程(续)


78

- § 一个PROC尽可能控制在一页之内
- § 使用缩进格式
- § 属性定义格式的对齐
- § INITIAL部分如果长的话另起一行书写
- § 语句的范围使用END来明确
- § 文件名,数据名,LABEL,过程名等使用表示内容的名字


练习四

参照给定的设计文档资料资料,在自己的LIB下编写程序!


Appendix - Coding SQL in PLI

80


Basics of coding SQL

Delimiting an SQL statement

For languages other than REXX, bracket an SQL statement in your program between EXEC SQL and a statement terminator. The terminators for the languages described in this book are:

Language SQL Statement Terminator

Assembler End of line or end of last continued line

C Semicolon (;)
COBOL END-EXEC

FORTRAN End of line or end of last continued line

PL/I Semicolon (;)

For REXX, precede the statement with EXECSQL. If the statement is in a literal string, enclose it in single or double quotation marks.

For example, use EXEC SQL and END-EXEC to delimit an SQL statement in a COBOL program:

EXEC SQL an SQL statement END-EXEC.


Accessing data using host variables

```
EXEC SQL
SELECT EMPNO, LASTNAME, WORKDEPT
INTO :CBLEMPNO, :CBLNAME, :CBLDEPT
FROM DSN8710.EMP
WHERE EMPNO = :EMPID;
```

EXEC SQL

UPDATE DSN8710.EMP

SET PHONENO = :NEWPHONE

WHERE EMPNO = :EMPID;


Accessing data using a host structure

EXEC SQL

SELECT EMPNO, FIRSTNME, MIDINIT, LASTNAME, WORKDEPT INTO :EMPNO, :FIRSTNME, :MIDINIT, :LASTNAME, :WORKDEPT FROM DSN8710.VEMP WHERE EMPNO = :EMPID;

If you want to avoid listing host variables, you can substitute the name of a structure, say :PEMP, that contains :EMPNO, :FIRSTNME, :MIDINIT, :LASTNAME, and :WORKDEPT. The example then reads:

EXEC SQL

83

SELECT EMPNO, FIRSTNME, MIDINIT, LASTNAME, WORKDEPT

INTO:PEMP

FROM DSN8710.VEMP

WHERE EMPNO = :EMPID;


Checking the execution of SQL statements

A program that includes SQL statements needs to have an area set apart for communication with DB2 — an SQL communication area (SQLCA). When DB2 processes an SQL statement in your program, it places return codes in the SQLCODE and SQLSTATE host variables or corresponding fields of the SQLCA. The return codes indicate whether the statement executed succeeded or failed.

SQLCODE: DB2 returns the following codes in SQLCODE:

ØIf SQLCODE = 0, execution was successful.

ØIf SQLCODE > 0, execution was successful with a warning.

ØIf SQLCODE < 0, execution was not successful.

SQLCODE 100 indicates no data was found.

84


Checking the execution of SQL statements

The WHENEVER statement

EXEC SQL WHENEVER condition action;

Condition is one of these three values:

SQLWARNING SQLERROR NOT FOUND

Action is one of these two values:

GOTO or GO TO host-label


The basic steps in using a cursor are:

86

- 1. Execute a DECLARE CURSOR statement to define the result table on which the cursor operates. See "Step 1: Declare the cursor".
- 2. Execute an OPEN CURSOR to make the cursor available to the application. See "Step 2: Open the cursor".
- 3. Specify what the program does when all rows have been retrieved. See "Step 3:Specify what to do at end-of-data".
- Execute multiple SQL statements to retrieve data from the table or modify selected rows of the table. See "Step 4: Execute SQL statements".
- 5. Execute a CLOSE CURSOR statement to make the cursor unavailable to the application. "Step 5: Close the cursor"


Step 1: Declare the cursor

```
EXEC SQL
DECLARE C2 CURSOR FOR
SELECT EMPNO, FIRSTNME, MIDINIT, LASTNAME, SALARY
FROM DSN8710.EMP X
WHERE EXISTS
(SELECT *
FROM DSN8710.PROJ Y
WHERE X.EMPNO=Y.RESPEMP
AND Y.PROJNO=:GOODPROJ);
```


Step 2: Open the cursor

EXEC SQLEXEC SQL OPEN C2;

Step 3: Specify what to do at end-of-data

IF SQLCODE = 100 GO TO DATA-NOT-FOUND;

EXEC SQL WHENEVER NOT FOUND GO TO DATA-NOT-FOUND;


Step 4: Execute SQL statements

EXEC SQL FETCH C1 INTO :HV-EMPNO, :HV-FIRSTNME, :HV-MIDINIT, :HV-LASTNAME, :HV-SALARY;

UPDATE DSN8710.EMP SET SALARY = 50000 WHERE CURRENT OF C1;

EXEC SQL DELETE FROM DSN8710.EMP WHERE CURRENT OF C1;

89


Step 5: Close the cursor

EXEC SQL CLOSE C1;

Coding SQL statements in a PLI application

Defining the SQL communication area

Defining SQL descriptor areas

Embedding SQL statements

Using host variables & host structures

Determining equivalent SQL and PLI data types

Determining compatibility of SQL and PLI data types

Using indicator variables

Handling SQL error return codes


Developing your application

- "Step 1: Process SQL statements"
- § One step in preparing an SQL application to run is processing SQL statements in the program. The SQL statements must be replaced with calls to DB2 language interface modules, and a DBRM must be created.
- "Step 2: Compile (or assemble) and link-edit the application"
- § If you use the DB2 precompiler, your next step in the program preparation process is to compile and link-edit your program.
- "Step 3: Bind the application"
- You must bind the DBRM produced by the SQL statement processor to a plan or package before your DB2 application can run. A plan can contain DBRMs, a package list specifying packages or collections of packages, or a combination of DBRMs and a package list. The plan must contain at least one package or at least one directly-bound DBRM. Each package you bind can contain only one DBRM.
- "Step 4: Run the application"
- § After you have completed all the previous steps, you are ready to run your application.


ISSC Shanghai, AMS, GCG

Any Existing Process Could Be Improved!

Thanks Very Much!

2004/03