Retrieve calls

IMS programming interface	21
IMS calls	22
PCB Masks	23
Input/Output areas	25
Segment search arguments	26
GET calls	30
Status codes	32
Program execution	35

The IMS programming interface

COBOL: The ENTRY statement

At execution time, MVS gives control to DL/1. The DL/1 control program then passes control to the application program through the Entry Point and specifies all the PCB names used by the program. The PCB (Program Communication Block) addresses are passed to the program as parameters on entry.

The Entry Point is set up in one of two ways:

```
PROCEDURE DIVISION USING PCB-name1, PCB-NAME2,....
or
ENTRY 'DLITCBL' USING PCB-name1, PCB-NAME2,....
```

The Entry statement is the first entry in the PROCEDURE DIVISION and is the old method of specifying the entry point. The sequence of PCB names on the entry statement must be the **same** as their sequence in the PSB (Program Specification Block).

Programs use PCBs to access databases

IIB-10

PL/1: Entry to a PL/1 Program

The first procedure of a program is as follows:

```
ANYPROG: PROCEDURE (PCB-ptr1, ..., PCB-ptrn) OPTIONS (MAIN);
```

As with COBOL, the sequence of PCB pointers in the PROCEDURE statement must be the same as the sequence of the PCB names in the PSB.

IMS calls

When a program accesses an ordinary file, it will use statements such as READ and WRITE. When a program needs to access a segment in a DL/1 database, it will use a CALL statement to ask IMS to perform the required action:

CALL 'CBLTDLI' USING function what do you want to do?

PCB which database?

IOAREA where will the data be placed?

SSA1 SSAs indicate ...

: ... which segments ...

SSAn. ... we want

FUNCTION 4 byte DL/1 function

PCB Name of PCB mask

IOAREA A work area long enough to hold the segments being retrieved

SSA1 to SSAn Segment Search Arguments – values for keys of segments

The functions are defined as 4-byte WORKING-STORAGE areas and are normally stored in a copy book. The contents would include the following:

```
01
 CLAIMS-WORKING-CONSTANTS.
 02 IMS-ACCESS-CONSTANTS.
 03 DB-ACCESS-CONSTANTS.
 04 GU-FUNC
 PIC X(4)
 VALUE 'GU '.
 04 GN-FUNC
 PIC X(4)
 VALUE 'GN '.
 04 GNP-FUNC
 PIC X(4)
 VALUE 'GNP '.
 04 GHU-FUNC
 PIC X(4)
 VALUE 'GHU '.
 04 GHN-FUNC
 PIC X(4)
 VALUE 'GHN '.
 04 GHNP-FUNC
 PIC X(4)
 VALUE 'GHNP'.
 04 ISRT-FUNC
 PIC X(4)
 VALUE 'ISRT'.
 04 REPL-FUNC
 PIC X(4)
 VALUE 'REPL'.
 04 DLET-FUNC
 PIC X(4)
```

VALUE 'DLET'.

PCB Masks

The PSB used by a program will contain one or more PCBs. The PSB is stored externally to the application program, so the program needs to gain access to the PSB so that it can obtain certain information about the database which is being accessed. The program communicates with PCB details via a **PCB Mask**.

The PCB mask hold IMS interface details

IIB-25

The PCB mask contains:

Database Name	Char	8
Hierarchical Level	Char	2
DLI Status Code	Char	2
Processing Options	Char	4
Reserved for DL/1	Binary	4
Segment Name Feedback	Char	8
Feedback Key Length	Binary	4
Number of Sensitive Segments	Binary	4
Key Feedback Area	Char	n

Sample PCB masks

COBOL

- You must code one mask area for each PCB in the Program's PSB.
- PCB masks are placed in the Linkage Section.

If the key of PAYMENT is 8 bytes long, the key feedback area must have a length of 18 bytes. 1+9+8

IIB-50

PL/1

- The PCBs are passed as pointers, so only one mask is needed.
- Set PTR to the correct PCB address before issuing the call to DL/1.

DCL	1	PCBNAME	BASED (PTR),
	2	DBD_NAME	CHAR(8),
	2	SEG_LEVEL	CHAR(2),
	2	STATUS_CODE	CHAR(2),
	2	PROC_OPTIONS	CHAR(4),
	2	RESERVED	FIXED BIN(31),
	2	SEG_NAME	CHAR(8),
	2	LENGTH_FB	FIXED BIN(31),
	2	NO_SENSEGS	FIXED BIN(31),
	2	KEY_FBAREA	CHAR (18) ;

Input/Output Areas

Each program must provide an area into which DL/1 can place the data. The size and format of the **I/O Areas** is often supplied by the DBA.

Usually, each segment has its own I/O Area. The structure is the same as for normal record I/O Areas.

IMS data is placed in an IOAREA

IIB-20

In the following example, we want to retrieve a segment from the database referenced by **PCB1**. The call is a **Get Unique** which is similar to a random read. Details of the segment we want are placed in a **Segment Search Argument**, part of which contains a value of P012001234. When IMS locates the required segment it copies it to our specified I/O area (IO-POL in this case). We will examine the structure of the SSAs in the next few pages.

```
MOVE 'P012001234' TO SSA-POL-VALUE
CALL 'CBLTDLI' USING GU-FUNC
PCB1
IO-POL
SSA-POL
```

At this point of the program, we should check the **status code** telling us if the call was successful or not. The status code is one of the fields of the PCB.

Segment Search Arguments

The segment search argument tells IMS which segment is required. The simplest SSA is said to be **unqualified:** it contains the 8 character segment name followed by one blank. The result of using an unqualified SSA call will return the *next segment* of the specified type from the database.

SSAs specify the target segments

IIB-30

```
WORKING-STORAGE SECTION.
```

```
01
 GET-UNIQUE
 PIC X(4) VALUE 'GU '
 PCB-MASK contents following a successful call:
 DBD-NAME
 CUSTDB
 CUSTOMER-INFO-IO-AREA.
 SEG-LEVEL
 PIC X(5).
 02
 CUSTOMER-NO
 STATUS-CODE
 bb
 CUSTOMER-NAME
 02
 PIC X(20)
 PROC-OPTION
 GO
 CUSTOMER-ADDR
CUSTOMER-TOWN
 02
 PIC X(15).
 RESERVE-DLI
 SEG-NAME-FB
 CUSTINFO
 02
 PIC X(15).
 LENGTH-KEY-FB
 02
 CUSTOMER-POSTCODE PIC X(8).
 NUMB-OF-SEN-SEG
 KEY-FB-AREA
 01234
01
 CUSTOMER-SSA-UNQ
 PIC X(8) VALUE 'CUSTINFO'
 02
 FILLER
 02
 PIC X(1) VALUE SPACE.
 FILLER
PROCEDURE DIVISION.
ENTRY-POINT SECTION.
 ENTRY 'DLITCBL' USING PCB-MASK
 CALL 'CBLTDLI' USING GET-UNIQUE
 PCB-MASK
 CUSTOMER-INFO-IO-AREA
```

CUSTOMER-SSA-UNQ

If we want to retrieve a segment with a specific key value then we supply a fully qualified SSA.

Qualified SSA format

segment name	command codes	(segment name	ор	field value)
8	4(var)	1	8	2	n	1

Unqualified SSA format

segment name	command codes	b
8	4(var)	1

IPC-10

Segment Name The name of the segment as defined in the PSB.

Command Codes Additional go-faster options; see later; optional

Begin - Op '(' If present, it indicates that the SSA is qualified.

Field Name This is the name of a field which has been defined within this

segment in the DBD. The name used in the SSA must exactly match

the name in the DBD. It can be a Key Field or a Search Field.

OP This is a relational operator which defines how the contents of the

named field will be compared with the given value. The operators

available are:

=b b= EQ equal to b indicates a blank

>= => GE greater than

<= =< LE less than or equal to

b> >b GT greater than b< <b LT less than ¬= NE not equal to

Field Value The value which will be compared with the contents of the named

field. The value must have the same format as the named field.

End-Op')' This signifies the end of the SSA. SSAs are treated as character

strings, so do not omit the 'end-op'.

```
COBOL
 01
 CUST-SSA.
 05
 PIC X(8)
 SEGNAME
 VALUE 'CUSTOMER'.
 05
 COMMAND-CD PIC X(4)
 VALUE '*---'.
 05
 BEGIN-OP PIC X
 VALUE '('.
 05
 KEYNAME
 PIC X(8)
 VALUE 'CACNO'.
 05
 COMP-OP
 PIC XX
 VALUE 'b='.
 KEYVALUE
 05
 PIC 9(8).
 05
 END-OP
 PIC X
 VALUE ')'.
```


IIB-50

Examples of SSAs

1. Qualified at each level:

```
CUSTTYPE*--- (TYPEbbbbb=D)
CUSTOMER*--- (CACNObbbb=110179368)
METERbbb*--- (MTRNObbbb=71628)
```

2. Missing level:

```
CUSTTYPE (TYPEbbbbb=D)
METERbbb (MTRNObbbb=12249)
```

3. Qualified and unqualified:

```
CUSTTYPE*---(TYPEbbbbb=I)
CUSTOMERb
CUSTTYPEb
CUSTOMER*---(CACNObbbb=368179110)
```

```
WORKING-STORAGE SECTION.
 This sample coding is for
 PIC X(4) VALUE 'GU '.
01
 GET-UNIQUE
 a qualified Get Unique
01
 SHIP-ADDRESS-I-O-AREA.
 using two SSAs.
 SHIP-NUMBER
 PIC X(5).
 02
 SHIP-ADDR
 PIC X(15).
 02
 SHIP-TOWN
 PIC X(15).
 02
 SHIP-POSTCODE
 PIC X(8).
01
 CUST-SSA-Q.
 02
 FILLER
 PIC X(8) VALUE 'CUSTINFO'
 PIC X(4) VALUE '*---'.
 02
 FILLER
 FILLER
 02
 PIC X(1) VALUE '('.
 FILLER
 02
 PIC X(8) VALUE 'CUSTNO'.
 02
 PIC X(2) VALUE '= '.
 FILLER
 02
 CUST-KEY
 PIC X(5).
 02
 FILLER
 PIC X(1) VALUE ')'.
01
 SHIP-SSA-Q.
 PIC X(8) VALUE 'SHIPADDR'
 02
 FILLER
 FILLER
 PIC X(4) VALUE '*---'.
 02
 PIC X(1) VALUE '('.
 02
 FILLER
 PIC X(8) VALUE 'CSTSHPNO'.
 02
 FILLER
 02
 PIC X(2) VALUE '= '.
 FILLER
 PIC X(5).
 02
 SHIP-TO-KEY
 02
 FILLER
 PIC X(1) VALUE ')'.
LINKAGE SECTION.
 PCB-MASK.
 02
 DBD-NAME
 PIC X(8).
 02
 SEG-LEVEL
 PIC X(2).
 02
 STATUS-CODE
 PIC X(2).
 02
 PROC-OPTION
 PIC X(4).
 02
 RESERVE-DLI
 PIC S9(5) COMP.
 02
 SEG-NAME-FB
 PIC X(8).
 LENGTH-KEY-FB PIC S9(5) COMP.
 02
 NUMB-OF-SEN-SEG
 02
 PIC S9(5) COMP.
 02
 KEY-FB-AREA
 PIC X(10).
 PCB-MASK contents following a successful call.
 DBD-NAME
 CUSTDB
 SEG-LEVEL
 2
PROCEDURE DIVISION.
 STATUS-CODE
 bb
ENTRY-POINT SECTION.
 PROC-OPTION
 GO
 RESERVE-DLI
 ENTRY 'DLITCBL' USING PCB-MASK
 SHIPADDR
 SEG-NAME-FB
 LENGTH-KEY-FB
 MOVE IN-CUST-NO TO CUST-KEY
 NUMB-OF-SEN-SEG
 0123454321
 MOVE IN-SHIP-NO TO SHIP-TO-KEY
 KEY-FB-AREA
 CALL 'CBLTDLI' USING
 GET-UNIQUE
 PCB-MASK
 PCB-MASK contents following a failed
 SHIP-ADDRESS-I-O-AREA
 call.
 CUST-SSA-Q
 CUSTDB
 DBD-NAME
 SHIP-SSA-Q
 SEG-LEVEL
 1
```

GE.

GO

CUSTINFO

01234

STATUS-CODE

PROC-OPTION

RESERVE-DLI

SEG-NAME-FB

LENGTH-KEY-FB NUMB-OF-SEN-SEG KEY-FB-AREA

IF STATUS-CODE EQUAL 'GE'

SHIP-TO-ADDR-NOT-ON-FILE SECTION.

PERFORM SHIP-TO-ADDR-NOT-ON-FILE

Retrieve Functions

IMS has several functions which will retrieve a segment:

- GU Get Unique, similar to a random read. Any *unqualified* GU will start at the *beginning* of the data base whether or not a previous position has been established.
- GN Get Next, similar to a sequential read. If no position has been established and an unqualified call has been issued, processing will begin from the start of the data base. Successive Get Next calls will retrieve segments in the hierarchical order.

Segment hierarchical order

IIB-40

GNP Get Next within Parent; sequential read of dependent segment. A GNP call is similar to a GN except that only lower level dependent segments of an established parent are returned. Parentage is automatically set when a GNP is issued **following a successful GN or GU**.

GH calls Get Hold: as above, but IMS will lock the segment.

These are needed before you can delete or update a segment

GHU GHN

GHNP

Segment Search Arguments for GET Calls

- The calls may or may not have SSAs.
- SSAs may be qualified or unqualified.
- The search field must be known to DL/1.
- If an unqualified SSA is used, any occurrence of the segment type will satisfy the call.
- SSAs must be in hierarchical order.
- Unqualified SSAs are assumed at missing levels. As a general rule, you should not leave out any levels when using GU calls.
- Avoid relational operators other than = to qualify an SSA for a root segment.

Segment hierarchical order

IIB-40

Status Codes

When a program issues a database call, IMS returns a value which indicates whether the call was successful or not. This value is called a status code. The program should check the value of the status code and take appropriate action if an error has occurred.

Segment hierarchical order

IIB-40

bb	Successful call	GA	Crossed hierarchical boundary
AB	No segment I/O area specified	GB	End of data base
AC	SSAs not in hierarchical sequence	GE	Segment not found
AD	Invalid function parameter	GK	Different segment type at same
			level returned
AH	At least one SSA is required	GP	No parentage established
AI	Data management open error	II	Segment already exists (update)
AJ	SSA qualification format invalid	LB	Segment already exists (load)
AK	Invalid field name in call	LC	Segment keys are out of sequence
AM	Call function conflicts with	LD	Segment's parent has not been
	processing option		loaded
AO	I/O error	LE	Different sequence of sibling
			segments from the DBD.
DA	Segment key field has been changed	DX	Violated delete rule
DJ	No preceding successful GH call	IX	Violated insert rule
		RX	Violated replace rule

Nx N as the first character indicates that an error has occurred during index maintenance, the 2nd character indicates the 2nd character of a normal status code

Examples of Call Statements and the corresponding status codes

Call N	o. Function	Segment Search Argument Returned	Status Code
1	GU	CUSTTYPE(TYPEbbbbb=D)	bb
2	GN	CUSTOMER(CACNObbbb=110179368)	bb
3	GU	CUSTTYPE(TYPEbbbbb=D) CUSTOMER(CACNObbbb=110179368) METERbbb(MTRNObbbb=56789)	GE
4	UG	CUSTTYPE(TYPEbbbbb=D)	AD
5	GU	CUSTTYPE(TYPEbbbbb=D) METERbbb(MTRNObbbb=45678) CUSTOMER(CACNObbbb=345678912)	AC
6	GU	CUSTOMER(NUMBERbbb=123456789)	AK
7	GN	CUSTOMER Sets parentage	bb
	GNP GNP GNP	METERbbb(MTRNObbbb=23456) METER METER	bb bb GE
8	GNP	CUSTOMER	GP
9	GU	CUSTTYPE(TYPEbbbb=D)	AJ

```
WORKING-STORAGE SECTION.
 GET-NEXT
 PIC X(4) VALUE 'GN '.
01
 EOJ-SW
 PIC X(3) VALUE SPACES.
 PIC X(63).
01
 SEG-I-O-AREA
01
 CUST-INFO-I-O-AREA REDEFINES SEG-I-O-AREA.
 PIC X(5).
PIC X(20).
 CUSTOMER-NO
 CUSTOMER-NAME
 CUSTOMER-ADDR
CUSTOMER-TOWN
 PIC X(15).
 02 CUSTOMER-ADDR
 02
 PIC X(15).
 CUSTOMER-POSTCODE PIC X(8).
 02
 SHIP-ADDRESS-I-O-AREA REDEFINES SEG-I-O-AREA.
01
 02 SHIP-NUMBER PIC X(5).
 SHIP-ADDR
 02
 PIC X(15).
 02
 SHIP-TOWN
 PIC X(15).
 SHIP-POSTCODE
 PIC X(8).
01
 BILLING-I-O-AREA REFEFINES SEG-I-O-AREA
 BILLING-DATE
BILLING-INVOICE-NUMBER PIC X(8).
PIC S9(6)V99.
 02
 BILLING-DATE
 02
 02
 BILLING-AMOUNT
01
 CASH-I-O-AREA REDEFINES SEG-I-O-AREA.
 02 CASH-DATE
 PIC X(6).
 CASH-INVOICE-NUMBER PIC X(8).
 CASH-AMOUNT
 02
 PIC S9(6)V99.
LINKAGE SECTION.
 PCB-MASK.
 02 DBD-NAME
 PIC X(8).
 SEG-LEVEL
 02
 PIC X(2).
 PIC X(2).
PIC X(2).
PIC X(4).
PIC S9(5) COMP.
PIC X(8).
PIC S9(5) COMP.
PIC S9(5) COMP.
 STATUS-CODE
 02
 PROC-OPTION
 02
 RESERVE-DLI
SEG-NAME-FB
 02
 02
 LENGTH-KEY-FB
NUMB-OF-SEN-SEG
 02
 02
 02 KEY-FB-AREA
 PIC X(10).
PROCEDURE DIVISION.
ENTRY-POINT SECTION.
 ENTRY 'DLITCBL' USING PCB-MASK.
 This program sample uses
 PERFORM GET-NEXT-ROUTINE
 an unqualified GET NEXT
 UNTIL EOJ-SW = 'EOJ'
 PERFORM END-OF-JOB-PROCESSING
 call to read segments into a
 GOBACK.
 general area. The program
GET-NEXT-ROUTINE SECTION.
 CALL 'CBLTDLI' USING
 GET-NEXT
 must determine the type of
 PCB-MASK
 SEG-I-O-AREA.
 segment read in and take
 EVALUATE STATUS-CODE
 appropriate action.
 WHEN 'GB' MOVE 'EOJ' TO EOJ-SW
 WHEN ' '
 WHEN 'GA'
 WHEN 'GK' EVALUATE SEG-NAME-FB
 WHEN 'CUSTINFO'
 PERFORM PROCESS-CUST-INFO
 WHEN 'SHIPADDR'
 PERFORM PROCESS-SHIP-TO-ADDRESS
 WHEN 'BILLING' PERFORM PROCESS-BILLING
 WHEN OTHER
 PERFORM PROCESS-CASH
 END-EVALUATE
 WHEN OTHER PERFORM ERROR-END-OF-JOB
 END-EVALUATE
 EXIT.
```

Program Execution

A batch program which uses IMS databases must be invoked from **DFSRRC00**, which is the batch initialisation module for MVS.

When the program is link-edited, the language interface is linkage edited with the application program. This contains the entry points

PLITDLI, CBLTDLI, ASMTDLI.

At execution time, DFSRRC00 must be told the target program name and the name of the PSB which will be used.

Job control for execution

//STEP EXEC PGM=DFSRRC00,PARM='DLI,progname,psb-name'

Program Structure

So far, we have examined all of the basic components of an IMS (DL/1) program. We can now bring them all together and see how they are used in an actual program.

COBOL

```
IDENTIFICATION DIVISION.
PROGRAM-ID. XXXXXXXX.
ENVIRONMENT DIVISION.
DATA DIVISION.
WORKING-STORAGE SECTION.
 data descriptions for call functions
 I/O area(s)
 SSAs
LINKAGE SECTION.
 PCB mask(s)
PROCEDURE DIVISION.
 ENTRY 'DLITCBL' USING PCB mask(s).
 CALL 'CBLTDLI' USING ......
 check status code
 GOBACK.
PL/1
EXPROG: PROCEDURE (PCB-pointer(S) OPTIONS (MAIN) ;
DCL PLITDLI ENTRY;
declare PCB mask
declare call functions
declare I/O area(s)
declare SSAs
set PCB pointers to appropriate address
CALL PLITDLI (.....);
check status codes
RETURN;
```