Chapter 7 Packed Decimal Arithmetic

Objectives

Upon completion of this chapter you will be able to:

- Given a field in hexadecimal, identify the zone and numeric bits,
- Given a zoned decimal number, show its hexadecimal representation,
- Given a zoned decimal number, pack that number and show the hexadecimal representation of that packed number,
- Given a packed number, unpack that number and show the hexadecimal representation of that unpacked number,
- Use the MVZ instruction to remove the sign from an unpacked number,
- Use the AP instruction to add one packed number to another,
- Use the SP instruction to subtract one packed number from another,
- Use the ZAP instruction to move one packed number to another,
- Use the CP instruction to compare two packed numbers,
- Show how the BC instruction can be used to detect an overflow condition following an add or subtract operation, and
- Write a program requiring the use of packed decimal arithmetic and the display of the results of that arithmetic.

Introduction

Up to now, none of our programs have used arithmetic. There are only two ways to do arithmetic in BAL: packed decimal arithmetic or binary (register) arithmetic. In this chapter we introduce packed decimal arithmetic; specifically, addition and subtraction. We will discuss multiplication and division in a later chapter. We also put off our discussion of binary arithmetic, because you need to understand packed numbers before you can work with binary numbers (a binary number must be converted to packed before it can be printed.)

Introducing Cogsworth Industries

For this chapter we will introduce a new file. (The files of the Small Town Community College database which we have used to this point do not contain sufficient numeric fields to introduce arithmetic.) This file is the inventory file for Cogsworth Industries. Cogsworth sells three products (Gizmos, Widgets, and Junque) in four states (California, Illinois, Utah, and Wisconsin). The record layout for the inventory file, COGS.DAT, is shown on the next page. The data file is constructed as follows:

Field	Field					
Nbr	Name	Description	Begins	Ends	Len	Format
1	DESC	Product desc	1	10	10	CH
2	CALIF	Calif sales	11	13	3	ZD
3	ILL	Illinois sales	14	16	3	ZD
4	UTAH	Utah sales	17	19	3	ZD
5	WISC	Wisconsin sales	20	22	3	ZD
6	BEGIN	Beginning inv.	23	25	3	ZD
7	PURCH	Purchases	26	28	3	ZD
8	QOH	Qty on hand	29	31	3	ZD
9	COST	Cost (each)	32	35	4	99V99
10	SELL	Sell for (each)	36	39	4	99V99
11	CRLF	PC/370 Only	40	41	2	CR/LF

```
A:\>dir cogs.dat

Volume in drive A has no label
Directory of A:\

COGS DAT 123 9-29-93 9:38a
1 File(s) 130560 bytes free
```

In this chapter we will create two reports. The first report, the Sales Recap, will appear as follows:

1	2	3		4	5	6
123456789012	3456789012	234567890	123456789	012345678	901234567	890
	COGSI	NORTH IND	USTRIES			
	0000.	Sales Re				
		sales re	cap			
Product	Calif	Ill	Utah	Wisc	TOTAL	
GIZMOS	020	030	020	020	090	
WIDGETS	015	010	010	002	037	
	025	015	015	018	073	
JUNQUE	025	013	013	018	0/3	

003 records processed.

We need to know how to do addition in order to produce the TOTAL column and record count.

Packed Decimal Format

Packed decimal is a storage format unique to the IBM System/370 computers and compatibles: you won't find packed decimal format on PCs, except when emulating such a mainframe, as with PC/370.

In zoned decimal (unpacked) format, each digit occupies a single byte. For example, California sales of JUNQUE (above) is C'025', the hexadecimal representation of which is X'F0F2F5'. Each byte consists of two parts: the **zone** (or **sign**) portion (all F in this case), and the **numeric** portion (0, 2, and 5). Each portion occupies four bits.

If we rewrite this number as:

...then we can see why the zone portion is sometimes thought of as the **upper half byte** and the numeric portion is sometimes thought of as the **lower half byte**.

The *rightmost* zone bits (in this case the F above the 5) determine the sign of a number. The other F's are redundant. The sign is determined as follows:

- F indicates the number is unsigned,
- c indicates the number is positive, and
- p indicates the number is negative.

(If you know COBOL, you will recall that an unsigned number corresponds to a PIC 9 clause without an s, such as PIC 9(3), whereas a signed number corresponds to a PIC 9 clause with an s, such as PIC S9(3).)

Examples:

- x'F1F2F3' is 123, unsigned,
- x'F4F5C6' is +456, and
- X'F7F8D9' **iS** -789.

We need to understand how each of these would appear if printed, or if displayed with wto:

- x'F1F2F3' would print as 123,
- x'F4F5C6' would print as 45F, because x'C6' is C'F', and
- x'F7F8D9' would print as 78R, because x'D9' is C'R'.

It should be apparent why we will need to make adjustments for the sign when printing a number.

You Try It...

- 1. Given A DC CL3'68P' is a zoned decimal number. What is the numeric value of A? Is it signed? What would WTO A display?
- 2. Given B DC X'F2C6' is a zoned decimal number. What is the numeric value of B? Is it signed? What would WTO B display?
- 3. Given c DC CL3'-39'. Show the hexadecimal representation of c. Show why c is *not* a valid zoned decimal number.
- 4. Given D DC CL3'39'. Show the hexadecimal representation of D. Show why D is *not* a valid zoned decimal number

Again, the rightmost zone bits determine the sign; the other F's are redundant. When a number is "packed", these extra zone bits are removed, and the rightmost zone bits (only) are retained. For example, we can pack X'F0F2F5' into X'025F'. Since the extra zone bits are removed when a number is packed, the packed number occupies less space, except in the case of a zoned decimal number of length 1 and 2, which will still occupy the same amount of space (1 and 2 bytes, respectively).

Consider the following examples:

- We can pack the number 1 (unsigned), which occupies one byte and is represented as X'F1', into one byte with a value of X'1F'.
- We can pack the number +12, which occupies two bytes and is represented as x'F1c2', into two bytes with a value of x'012c'.
- We can pack the number -123, which occupies three bytes and is represented as x'f1f2D3', into two bytes with a value of x'123D'.
- We can pack the number 1234 (unsigned), which occupies four bytes and is represented as X'F1F2F3F4', into three bytes with a value of X'01234F'.
- We can pack the number +12345, which occupies five bytes and is represented as x'F1F2F3F4C5', into three bytes with a value of x'12345C'.

We can summarize the amount of space occupied as follows:

A zoned decimal field of length	requires a packed decimal field of length		
1	1		
2	2		
3	2		
4	3		
5	3		
m (where m is odd)	(m+1) / 2		
n (where n is even)	(n/2) + 1		

You Try It...

- 5. A zoned decimal field of length seven (that is, containing seven digits) will require a packed decimal field of what length?
- 6. A packed decimal field of length seven will hold how many digits?

The PACK Instruction

The BAL instruction to pack a number is, appropriately, PACK. The code to implement each of the above examples is as follows:

• To pack the number 1, which occupies one byte, into one byte:

• To pack the number +12, which occupies two bytes, into two bytes:

• To pack the number -123, which occupies three bytes, into two bytes:

• To pack the number 1234, which occupies four bytes, into three bytes:

```
PACK B,A where A DC CL4'1234'
B DS PL3
```

• To pack the number +12345, which occupies five bytes, into three bytes:

```
PACK B, A where A DC CL5'1234E'
B DS PL3
```

The field type specifier P, as in PL3, indicates a packed field. It is important to understand that the type specifier is usually* significant only when assigning an initial value to a field with a DC. We can PACK a number into a field defined as character (C), hexadecimal (X), or any other. Also, the field length refers to the number of bytes used for that field, not to the number of digits it holds. So, for example, a CL3 field can hold a packed number of up to five digits.

When the field type specifier P is used with a DC, the initial value is always signed. For example:

- J DC PL2'12' has a hexadecimal representation of x'012C',
- K DC PL2'+12' also has a hexadecimal representation of x'012C', and
- L DC PL2'-12' has a hexadecimal representation of x'012D'.

A number *may* be PACKed into a field which is too small to hold the number: the high order (left most) digits will be truncated, and no warning or error messages are given. So be careful! A number *may also* be PACKed into a field which is larger than necessary to hold that number. In this case, the number is padded with zeroes to the left (generally not a problem).

^{*} It is not uncommon for a user-written macro to treat a field differently depending on its type, such as a CLEAR macro which will move zero to a field if it is type P, blanks to a field if it is type C, or binary zeroes (X '00') to a field if it is type X.

CHAPTER 7 PACKED DECIMAL ARITHMETIC

For example, given:

```
A DC CL4'1234'
B DC PL2'0'
C DC PL4'0'

...the instructions:
```

PACK C,A

PACK B, A

...will yield:

B = X'234F' C = X'0001234F'

You Try It...

Given N DC CL5'10639'.

- 7. Given w DC PL3'0', show the hex representation of w before and after PACK W, N
- 8. Given x DC PL2'0', show the hex representation of x before and after PACK X, N
- 9. Given Y DC CL4'0', show the hex representation of Y before and after PACK Y, N
- 10. Given z DC PL3'-12', show the hex representation of z before and after PACK N, Z (Be careful!)

If you know IBM System/370 COBOL, you may recall that a packed number is one with a COMP-3 picture clause. For example, given the following field definitions,

```
05 FLDA PIC S9(3).
05 FLDB PIC S9(3) COMP-3.
```

FLDB is a packed number, but FLDA is not. The COBOL instruction MOVE FLDA TO FLDB is equivalent to the BAL instruction PACK FLDB, FLDA ...and that's exactly what a COBOL compiler does: convert COBOL source instructions to the equivalent machine level instructions! (Those machine level instructions will, of course, vary depending on the machine type; that is, a PACK will be generated for an IBM/370 or compatible, but not for a PC.) This is one reason why COBOL programmers should learn assembler: it demystifies the COBOL complier. By knowing assembler, you become a better COBOL programmer (or any other language).

The AP Instruction

The AP (add packed) instruction is used to add one packed number to another. For example, AP adds B to A, with B unchanged and the sum in A. Both operands *must* be valid packed numbers. For example, given

```
A DC CL4'1234'
B DC CL3'567'
C DC PL4'0'
```

...to add A and B giving C, A and B must be packed. At least one work field will be required:

```
PACK C,A
PACK PK2,B
AP C,PK2

where

PK2 DC PL2'0'
```

(I will often define fields, such as PK2 above, as work fields. For example, PK3 is DC PL3'0', PK4 is DC PL4'0', etc. Henceforth, if I refer to a field PKn, then it is to be understood that I am referring to a type P work field of size n. Use of this convention will simplify many of our illustrations.)

The ZAP Instruction

In coding the above example (add A and B giving C) I could have used use two work fields, as follows:

```
PACK PK3,A
PACK PK2,B
PACK C,=C'0'
AP C,PK3
AP C,PK2
```

Note that moving a zero to c, then adding PK3 to c, is the same as if we had simply moved PK3 to c. There is a BAL instruction which will do just that: the ZAP (zero and add packed) instruction is used to move one packed field to another. For example, I could replace PACK C,=C'0' and AP C,PK3 with ZAP C,PK3. I could also replace PACK C,=C'0' with ZAP C,=P'0'.

You Try It...

- 11. Given x DC CL2', show the hex representation of x after PACK X,=CL1'1'.
- 12. Replace the PACK in (11) with a ZAP.
- 13. Given w DC PL2'10', x DC PL2'-6', Y DC CL2'15', and Z DC PL2'8'. Write the BAL code to determine Z = w + x + y. Show the hex representation of Z after each instruction. Your final answer for Z should be X'019C'. (Reminder: Y must be packed before it can be added. Define a work field if necessary.)

Detecting an Overflow Condition

When adding (with AP) or moving (with ZAP), if the sum will not fit in the receiving field, the high order digits are truncated. The assembler will give no warning message that this might occur (as would most COBOL compilers), nor will the program abend at run time. Detecting such an "overflow" at run time is, however, a very simple process. Recall from our discussion of IFs in BAL that the condition code has four bits. The fourth bit is generally used to indicate an overflow condition:

EQUAL	LOW	HIGH	OVERFLOW
8	4	2	1
0	0	0	

You can check for an overflow condition by using a branch on condition (BC) with a mask of 1,or the extended mnemonic BO (branch on overflow). Conversely, you can use the mnemonic BNO (branch on no overflow). This can be demonstrated with the following program:

```
OVERFLOW BEGIN
 AΡ
 A,B
 во
 OVER
 WTO
 'There was NOT an overflow'
 В
 DONE
OVER
 'There WAS an overflow'
 WTO
DONE
 EOU
 RETURN
Α
 DC
 PL2'998'
 PL2'2'
 DC
В
 END
 OVERFLOW
```

In this case, you will see the message There WAS an overflow, since 998+2=1000, and 1000 will not fit in a two byte field. If you change the value of B from 2 to 1, you will see the message There was NOT an overflow, since 998+1=999, and 999 will fit in a two byte field.

The UNPK Instruction

After the above addition (adding 1234 to 567), c will contain +1801, represented as x'0001801c'. Note that the result of any arithmetic operation (including ZAP) is signed (with c for positive, and D for negative), even if the original numbers were unsigned! (PACK and UNPK are not considered arithmetic operations.)

Of course, I cannot print field c in this format. The number must first be unpacked. The instruction for doing so is unpk. This instruction works like the PACK instruction but in reverse. The sign from the packed number (which is the rightmost four bits) will go into the zone portion of the rightmost byte of the unpacked number. That field will also contain all of those redundant F's which we discussed earlier. So, for example, unpk wk5, c where wk5 dc cl5' ' will give wk5 = $x' \cdot F0F1F8F0C1'$.

(Just as in our discussion of work packed fields of the form PKn above, I will often define fields, such as WK5 above, as work fields. For example: WK3 DC CL3'', WK4 DC CL4'', etc. Henceforth, if I refer to a field WKn, then it is to be understood that I am referring to a type c work field of size n.)

If the receiving field is too small to hold the unpacked number, the high order digits will be truncated. For example, unpk wk3,c will give wk3 = x'f8f0c1' (where wk3 was defined as wk3 DC CL3' '.) If the receiving field is larger than is necessary to hold the unpacked number, it will be padded on the left with x'f0's. So unpk wk7,c will give wk7 = x'f0f0f0f1f8f0c1' (where wk7 was defined as wk7 DC CL7' '.)

You Try It...

Given o DC PL2'-708'

- 14. Show wk3 after unpk wk3,Q
- 15. Show wk2 after unpk wk2, Q

Given R DC PL1'9'

- 16. Show wk1 after unpk wk1, R
- 17. Show wk3 after unpk wk3, R

The MVZ Instruction

In the above example, even after unpacking field c, I will have a problem in printing because of the sign: c would be displayed as <code>0180A</code> because <code>X'Cl'</code> is the <code>EBCDIC</code> equivalent of <code>C'A'</code>. So I must somehow remove the sign. (In a later chapter, when we discuss the <code>ED</code> (edit) instruction, we will learn how to print the sign. For now, we will just remove it.)

To remove the sign, we make use of our knowledge of **zone** and **numeric** bits. First, let's rewrite this number in the vertical form we saw earlier:

F	F	F	F	С
0	1	8	0	1

And consider the following field: ZEROES DC CL5'00000'

F	F	F	F	F
0	0	0	0	0

If I move zeroes to field c I would, of course, get all zeroes. But what if I moved *only the zone* portion of zeroes? I would get the following:

```
 F
 F
 F
 F
 F
 C-- changed

 0
 1
 8
 0
 1
 C-- unchanged
```

Note that the sign would change from c (positive) to f (unsigned). This type of move is accomplished by using the MVZ (Move Zone) instruction. For example MVZ c, ZEROES

Of course, it is only the last (right most) byte that I need to change, so this could be coded as MVZ C+4(1), =X'F0'

If for some reason you change the length of field c (from clin 5), you will need to remember to change the explicit displacement (4) in this instruction. There's a *very clever* way to code this instruction so you don't have to be concerned with the length of field c. Let the assembler determine that for you at assembly time with the **length operator**: mvz = c+l'c-1 (1), =x'f0' The assembler will use the definition of c to determine that l'c = 5, and therefore l'c-1 = 5-1 = 4.

The final result, X'FOF1F8F0F1', will print as 01801. So what about the leading zero: leading zeroes are usually suppressed? The edit instruction which we will learn in the next chapter will remove the leading zeroes as well as enable us to print the proper sign.

A similar instruction, MVN, will move the numeric bits only. For example, if I had used MVN c, Zeroes I would get c equal

F	F	F	F	С	< unchanged
0	0	0	0	0	< changed

You Try It...

Given P DC PL3'314'

- 18. Show the hex representation of P. (Recall that when a packed field is defined with a DC, the initial value is always signed.)
- 19. Write the instructions necessary to "move" P to WK4 such that WK4 is X'F0F3F1F4'.
- 20. Write the instructions necessary to "move" P to WK2 such that WK2 is X'F1F4'.

Programming Example: Producing the Sales Recap

We have discussed packed decimal format numbers and looked at the following instructions: PACK, UNPK, AP, ZAP, and MVZ. We are now ready to return to our programming problem: to produce the Sales Recap for Cogsworth Industries. The record layout for COGS.DAT was shown on the first page of this chapter. We will use the following record definition:

```
********************
 Input record definition
********************
 1-41 Inventory record
 0CL41
IREC
 DS
 CL10
 1-10 Product description
IDESC
 DS
ICALIF
 CL3
 11-13 Units sold in Calif
 DS
 14-16 Units sold in Illinois
IILL
 DS
 CL3
 CL3
 17-19 Units sold in Utah
TUTAH
 DS
 20-22 Units sold in Wisconsin
IWISC
 DS
 CL3
 23-25 Beginning inventory
 DS
 CL3
IBEGIN
 26-28 Purchases throughout year 29-31 Actual quantity on hand
IPURCH
 DS
 CL3
 DS
 CL3
IOOH
 32-35 Cost (each) 99V99
ICOST
 DS
 CL4
 DS
 36-39 Sell for (each) 99V99
ISELL
 CL4
 40-41 PC/370 only - CR/LF
ICRLF
 DS
 CL2
```

The print layout for the Sales Recap is as follows:

3 5 4 6 123456789012345678901234567890123456789012345678901234567890COGSWORTH INDUSTRIES Sales Recap Product Calif Ill Utah Wisc TOTAL --------XXXXXXXXX XXX XXX XXX XXX XXX XXXXXXXXX XXX XXX XXX XXX XXX XXXXXXXXX XXX XXX XXX XXX XXX

XXX records processed.

...so we will use the following output record definition:

*****	****	*****	*****	******
*	Outpu	it (line)	definition	*
*****	****	*****	*****	******
OREC	DS	0CL62	1-62	
ODESC	DS	CL10	1-10	Product description
	DS	CL5	11-15	
OCALIF	DS	CL3	16-18	Units sold in Calif
	DS	CL6	19-24	
OILL	DS	CL3	25-27	Units sold in Illinois
	DS	CL6	28-33	
OUTAH	DS	CL3	34-36	Units sold in Utah
	DS	CL6	37-42	
OWISC	DS	CL3	43-45	Units sold in Wisconsin
	DS	CL6	46-51	
OTOTAL	DS	CL3	52-54	Units sold in all states
	DS	CL6	55-60	
OCRLF	DS	CL2	61-62	PC/370 only - CR/LF

In this example, the input and output fields for sales by state are the same size, so there is no need to PACK them in order to print them; the MVC instruction will work fine:

```
MVC OCALIF, ICALIF
MVC OILL, IILL
MVC OUTAH, IUTAH
MVC OWISC, IWISC
```

But to get OTOTAL, the total units sold in all states, we *will* need to PACK each of the state sales figures, then add them to a total (also packed), then UNPK that total into OTOTAL, and remove the sign. We therefore define:

WCALIF	DC	PL2'0'	Units sold in Calif
WILL	DC	PL2'0'	Units sold in Illinois
WUTAH	DC	PL2'0'	Units sold in Utah
WWISC	DC	PL2'0'	Units sold in Wisconsin
WTOTAL	DC	PL2'0'	Units sold in all states

The code to find total sales is:

where

```
PACK WCALIF, ICALIF
 Each product's sales must
PACK WILL, IILL
 be packed so they can be
PACK WUTAH, IUTAH
 added to total for this
PACK WWISC, IWISC ZAP WTOTAL, =P'0'
 product...
 Initialize the total to zero
 WTOTAL, WCALIF
AP
 and start adding...
AP
 WTOTAL, WILL
AP
 WTOTAL, WUTAH
AP
 WTOTAL, WWISC
UNPK OTOTAL, WTOTAL
 Move total to output,
 OTOTAL+2(1),=X'F0' and remove the sign.
MVZ
```

In this particular program it was not necessary to PACK each states' sales figures into a separate field. I could have used a single work field (such as PK2) as follows:

```
WTOTAL, =P'0'
 Initialize total to zero
 Initial
Pack...
PACK PK2, ICALIF
AΡ
 WTOTAL, PK2
 ...then add Calif to total
PACK PK2, IILL
 Pack...
 ...then add Illinois to total Pack...
 WTOTAL, PK2
AΡ
PACK PK2, IUTAH
 WTOTAL, PK2
 ...then add Utah to total
PACK PK2, IWISC
 Pack...
 ...then add Wisc to total
 WTOTAL, PK2
AΡ
AP WTOTAL, PK2 ...then add Wisc to t
UNPK OTOTAL, WTOTAL Move total to output,
MVZ OTOTAL+2(1),=X'F0' and remove the sign.
```

The decision to use a dedicated packed field for each input field (as in the former example) or to use a single packed field shared by all input fields (as in the latter example) will depend upon what you will do with the data: if you're going to need the number several times, the use of a dedicated packed field for each input field will save you from having to PACK each field more than once.

In order to determine the number of records processed, we will modify the READ routine as follows:

```
******************
 READ - Read a record.
*************
 EQU *
READ
 ST
 R10, SVREAD
 GET
 INVENTRY, IREC
 Read a single product record
 #IN,=P'1'
 AP
 Increment record count
 READX
ATEND
 EQU
 MVT
 EOFSW, C'Y'
READX
 EQU
 R10, SVREAD
 L
 BR
 R10
#IN
 DC
 PL2'0'
 Input record count
```

As this count is shown one time only, after all records have been processed, the logic to do so will appear in the WRAPUP section. We will reuse the output record area as follows:

```
WRAPUP - Those things which happen one time only, *
* after all records have been processed.
WRAPUP EQU *
 R10, SVWRAP
 ST
 MVC
 OREC, BLANKS
 BAL R10,WRITE Skip a line.

MVC OREC(22),=CL22'XXX records processed.'

UNPK OREC(3),#IN Count
 MVC OCRLF, WCRLF
 MVZ OREC+2(1),=X'F0' Remove sign
 BAL R10, WRITE
 CLOSE INVENTRY
 CLOSE REPORT
 WTO 'COGS7A ... Sales recap on REPORT.TXT'
 L
 R10, SVWRAP
 BR
 R10
```

The complete program, COGS7A.MLC, follows.

```
PRINT NOGEN
**************
 FILENAME: COGS7A.MLC
AUTHOR : Bill Qualls
SYSTEM : PC/370 R4.2
 REMARKS : Produce report for COGSWORTH INDUSTRIES
 *********
 START 0
 REGS
BEGIN
 BEGIN
 WTO
 'COGS7A ... Begin execution'
 BAL
 R10,SETUP
MAIN
 EQU
 CLI
 EOFSW, C'Y'
 BE
 EOJ
 BAL R10, PROCESS
 В
 MAIN
EOJ
 EQU
 BAL R10, WRAPUP
 WTO
 'COGS7A ... Normal end of program'
 RETURN
**********
 SETUP - Those things which happen one time only, *
EQU *
SETUP
 ST R10, SVSETUP
OI INVENTRY+10, X'08' PC/370 ONLY - Convert all
 input from ASCII to EBCDIC OI REPORT+10,X'08' PC/370 ONLY - Convert all
 output from EBCDIC to ASCII
 OPEN INVENTRY
 OPEN REPORT
```

```
R10, HDGS
 BAL
 BAL
 R10, READ
 R10, SVSETUP
 L
 BR
 R10
 ***********
 HDGS - Print headings.
*******************
HDGS
 EQU *
 ST
 R10, SVHDGS
 REPORT, HD1
 PUT
 PUT
 REPORT, HD2
 PUT
 REPORT, HD3
 PUT
 REPORT, HD4
 PUT
 REPORT, HD5
 R10, SVHDGS
 L
 BR
 R10
***********
 PROCESS - Those things which happen once per record. *
PROCESS EQU
 R10, SVPROC
 ST
 R10, FORMAT
 BAL
 BAL
 R10, WRITE
 BAL
 R10, READ
 T.
 R10, SVPROC
 BR
 R10
 ************
 READ - Read a record.
 ************
READ
 EOU
 R10,SVREAD
 ST
 GET
 INVENTRY, IREC
 Read a single product record
 AP
 #IN,=P'1'
 Increment record count
 В
 READX
ATEND
 EQU
 EOFSW, C'Y'
 MVT
READX
 EQU
 R10, SVREAD
 L
 BR
 R10
*****************
 FORMAT - Format a single detail line.
FORMAT
 EQU
 R10, SVFORM
 ST
 OREC, BLANKS
 MVC
 MVC
 ODESC, IDESC
 MVC
 OCALIF, ICALIF
 MVC
 OILL, IILL
 OUTAH, IUTAH
 MVC
 MVC
 OWISC, IWISC
 PACK WCALIF, ICALIF
 Each product's sales must
 PACK WILL, IILL
 be packed so they can be
 PACK WUTAH, IUTAH
 added to total for this
 PACK WWISC, IWISC
 product..
 WTOTAL,=P'0'
 Initialize the total to zero
 ZAP
 WTOTAL, WCALIF
 and start adding...
 AP
 ΑP
 WTOTAL, WILL
 WTOTAL, WUTAH
 AP
 WTOTAL, WWISC
```

```
UNPK OTOTAL, WTOTAL Move total to output,
 MVZ OTOTAL+2(1),=X'F0' and remove the sign.
 PC/370 only.
 OCRLF, WCRLF
 MVC
 R10, SVFORM
 BR
 R10
 ************
 WRITE - Write a single detail line.
 EQU *
WRITE
 R10, SVWRITE
 ST
 PUT REPORT, OREC
 Write report line
 L
 R10, SVWRITE
 R10
 BR
******************
 WRAPUP - Those things which happen one time only, *
 after all records have been processed.
**********
WRAPUP EQU *
 ST
 R10,SVWRAP
 MVC OREC, BLANKS
 MVC OCRLF, WCRLF
 PC/370 only.
 BAL R10, WRITE
 Skip a line.
 MVC OREC(22),=CL22'XXX records processed.'
 UNPK OREC(3),#IN
 Count
 MVZ
 OREC+2(1),=X'F0'
 Remove sign
 BAL R10, WRITE
 CLOSE INVENTRY
 CLOSE REPORT
 WTO 'COGS7A ... Sales recap on REPORT.TXT'
 T.
 R10,SVWRAP
 BR
 R10
 ************
 Literals, if any, will go here
*************
 LTORG
******************
 File definitions
 ********
INVENTRY DCB LRECL=41, RECFM=F, MACRF=G, EODAD=ATEND,
 DDNAME='COGS.DAT'
REPORT DCB LRECL=62, RECFM=F, MACRF=P,
 DDNAME='REPORT.TXT'
*************
 RETURN ADDRESSES
*****************
SVSETUP DC F'0'
 SETUP
 HDGS
 F'0'
SVPROC DC
 PROCESS
SVREAD
 DC
 F'0'
 READ
SVFORM DC
 F'0'
 FORMAT
 F'0'
SVWRITE DC
 WRITE
SVWRAP DC F'0' WRA
 WRAPUP
* Miscellaneous field definitions
WCRLF DC X'0D25'
EOFSW DC CL1'N'
BLANKS DC CL62''
 PC/370 ONLY - EBCDIC CR/LF
 End of file? (Y/N)
```

WCALIF DC PL2'0' Units sold in Calif PL2'0' Units sold in Illinois WILL DC PL2'0' WITTAH Units sold in Utah DC WWISC DC PL2'0' Units sold in Wisconsin PL2'0' WTOTAL DC Units sold in all states #IN DC PL2'0' Input record count *************** Input record definition ************ 40-41 PC/370 only - CR/LF ******************** Output (line) definition ****************** 0CL62 1-62 CL10 1-10 Product description OREC DS ODESC DS 11-15 DS CL5 OCALIF DS CL3 16-18 Units sold in Calif CL6 19-24 DS 25-27 Units sold in Illinois 28-33 OILL DS CL3 CL6 DS OUTAH DS CL3 34-36 Units sold in Utah DS CL6 37-42 43-45 Units sold in Wisconsin 46-51 OWISC DS CL3 DS CL6 52-54 Units sold in all states OTOTAL DS CL3 55-60 DS CL6 DS CL2 61-62 PC/370 only - CR/LF *********** Headings definitions ************* 0CL62 HD1 DS CL40' DC COGSWORTH INDUSTRIES CL20' ' DC XL2'0D25' DC HD2 DS 0CL62 DC CL40' Sales Recap CL20' ' DC XL2'0D25' DC HD3 DS 0CL62 CL60' ' DC DC XL2'0D25' DS 0CL62 CL40'Product Calif Ill Utah 'CL20' Wisc TOTAL' DC DC XL2'0D25' DC HD5 DS 0CL62 DC CL40'---------____ ----' CL20' ----DC XL2'0D25' DC END BEGIN

Programming Example: Producing the Inventory Discrepancies Report

Our next report, Inventory Discrepancies, will appear as follows:

```
1 2 3 4 5 6 6

1234567890123456789012345678901234567890123456789012345

COGSWORTH INDUSTRIES
Inventory Discrepancies Report

Product Begin + Purch - Sales = Expect Actual Result

GIZMOS 017 099 090 026 023 003 short
WIDGETS 022 034 037 019 019
JUNQUE 030 052 073 009 010 001 over
```

003 records processed. 001 indicate shortage. 001 indicate overage.

Notice that the difference (Result) is Expect-Actual, and this difference is printed *only* if other than zero. Therefore, in order to complete this program, we will need two more instructions: SP (subtract packed) and CP (compare packed).

The SP Instruction

The SP (subtract packed) instruction is used to subtract one packed number from another. For example, SP A,B subtracts B from A, with B unchanged and the difference in A.

Consider the following example. Given these field definitions:

```
ACTUAL DS CL6
BUDGET DS CL6
DIFFER DS CL6
```

...subtract actual from budget giving differ:

```
PACK PK4,ACTUAL
PACK PK5,BUDGET
SP PK4,PK5
UNPK DIFFER,PK4
MVZ DIFFER+L'DIFFER-1(1),=X'F0'
```

(Note the use of PKn-type work fields, the definition of which should be obvious per our earlier discussion. BUDGET *could* fit in a four byte field, but PK4 was already holding ACTUAL, so I used PK5 instead.)

There should be some concern over the fact that we simply *removed* the sign in DIFFER. Certainly, being *over* budget is not the same as being *under* budget! We'll take care of this problem in the next chapter.

7.18

You Try It...

Given A DC PL2'10', B DC PL3'5', C DC PL1'-3', and D DC PL2'7'. Show the hex representation of A after each of the following. (Start with fresh data each time.)

```
21. SP A, B
22. SP A, C
23. SP D, A
```

The CP Instruction

The CP (compare packed) instruction works just like the CLC (compare logical character) instruction, except:

- both operands must be valid packed fields, and
- the maximum length for each operand is 16.

The following program segment will illustrate the use of SP and CP. Given:

```
PL3
В
 DS
 PL3
 DS
```

...we are to subtract the lesser of A and B from C. The necessary BAL code is as follows:

```
A,B
 USEB
 ВН
 SP
 C,A
 DONE
 В
USEB
 EQU
 SP
 C,B
DONE
 EQU
```

You Try It...

Given A, B, C, and D are all valid packed fields.

- 24. Write the code necessary to subtract one from A if A is greater than B.
- Write the code necessary to add A to B if B is equal to C.
- Write the code necessary to move the maximum of A, B, and C to D.

Programming Example Revisited

We are now ready to return to our programming problem: to produce the Inventory Discrepancies Report for Cogsworth Industries. We will use the same input record definition as was used in COGS7A.MLC. The print layout for the report is as follows:

1	2	3	4	5	6
12345678901234	56789012345	678901234	5678901234	5678901234	56789012345
COGSWORTH INDUSTRIES					
Inventory Discrepancies Report					

Product	Begin +	Purch -	- Sales =	= Expect	Actual	Result
XXXXXXXXX	XXX	XXX	XXX	XXX	XXX	XXX XXXXX
XXXXXXXXX	XXX	XXX	XXX	XXX	XXX	XXX XXXXX
XXXXXXXXX	XXX	XXX	XXX	XXX	XXX	XXX XXXXX

XXX records processed. XXX indicate shortage. XXX indicate overage.

...so we will use the following output record definition:

*	Outpu	t (line) def	inition	*		
*****	****	*****	*****	*******		
OREC	DS	0CL67	1-67			
ODESC	DS	CL10	1-10	Product description		
	DS	CL4	11-14			
OBEGIN	DS	CL3	15-17	Beginning inventory		
	DS	CL5	18-22			
OPURCH	DS	CL3	23-25	Purchases		
	DS	CL5	26-30			
OSALES	DS	CL3	31-33	Units sold		
	DS	CL6	34-39			
OENDING	DS	CL3	40-42	Ending inventory (expected)		
	DS	CL5	43-47			
ОООН	DS	CL3	48-50	Ending inventory (actual)		
	DS	CL6	51-56			
ODIFF	DS	CT3	57-59	Difference		
	DS	CL1	60-60			
ORESULT	DS	CL5	61-65	'over' or 'short'		
OCRLF	DS	CL2	66-67	PC/370 only - CR/LF		

Our logic for formatting the detail lines is as follows:

Step1: Add California, Illinois, Utah, and Wisconsin sales to get total sales. Since the input fields are not packed, and since addition requires both fields be packed, we will need to use some work fields.

```
WCALIF, ICALIF
 Each product's sales must
PACK WILL, IILL
 be packed so they can be
PACK WUTAH, IUTAH
 add to total for this
PACK WWISC, IWISC ZAP WTOTAL, = P'0'
 product...
 Initialize the total to zero
 WTOTAL, WCALIF
 and start adding...
AP
AΡ
 WTOTAL, WILL
AΡ
 WTOTAL, WUTAH
ΑP
 WTOTAL, WWISC
 Move total to output,
UNPK OSALES, WTOTAL
MVZ
 OSALES+2(1),=X'F0' and remove the sign.
```

Step 2: The expected ending inventory is equal to the beginning inventory *plus* purchases made since then *minus* total sales. This, too, will require the use of some work fields.

```
PACK WBEGIN, IBEGIN

PACK WPURCH, IPURCH Expected ending inventory =

ZAP WENDING, WBEGIN Beginning

AP WENDING, WPURCH + Purchases

SP WENDING, WTOTAL - Sales

UNPK OENDING, WENDING

MVZ OENDING+2(1),=X'F0'
```

Step 3: Subtract the actual quantity on hand from the expected ending inventory. Display this difference if not equal to zero. Increment counters for number of records indicating overage or shortage.

```
PACK
 WQOH, IQOH
 WQOH, WENDING
 CP
 Compare actual vs. expected
 ΒE
 FORMATX
 Don't show difference if zero
 BL
 SHORT
 #OVER,=P'1'
 Count overages
 MVC
 ORESULT,=CL5'over'
 DODIFF
SHORT
 EOU
 AP
 #SHORT,=P'1'
 Count shortages
 MVC
 ORESULT, =CL5'short'
DODIFF
 EQU
 ZAP
 WDIFF, WENDING
 Difference = Expected - Actual
 SP
 WDIFF, WQOH
 UNPK ODIFF, WDIFF
 MVZ
 ODIFF+2(1),=X'F0'
FORMATX EQU
```

Record counts are shown in the WRAPUP section. That code is included in the following (complete) program listing:

```
PRINT NOGEN
************
 FILENAME: COGS7B.MLC
 AUTHOR: Bill Qualls
SYSTEM: PC/370 R4.2
REMARKS: Produce report for COGSWORTH INDUSTRIES
 showing inventory discrepancies.
 START 0
 REGS
BEGIN
 BEGIN
 'COGS7B ... Begin execution'
 R10, SETUP
 BAL
MAIN
 EOU
 CLI EOFSW, C'Y'
 BE
 EOJ
 R10, PROCESS
 BAL
 MAIN
```

```
EOJ
 EQU
 BAL
 R10, WRAPUP
 WTO
 'COGS7B ... Normal end of program'
 RETURN
 ****************
 SETUP - Those things which happen one time only, *
* before any records are processed.
 EQU *
SETUP
 R10, SVSETUP
 ST
 INVENTRY+10,X'08' PC/370 ONLY - Convert all
 OI
 input from ASCII to EBCDIC
 OI REPORT+10, X'08'
 PC/370 ONLY - Convert all
 output from EBCDIC to ASCII
 OPEN INVENTRY
 OPEN REPORT
 BAL
 R10, HDGS
 BAL R10, READ
 T.
 R10, SVSETUP
 BR
 R10
 **************
 HDGS - Print headings.
 EQU *
HDGS
 R10,SVHDGS
 ST
 PUT
 REPORT, HD1
 PUT
 REPORT, HD2
 REPORT, HD3
 PUT
 PUT
 REPORT, HD4
 PUT REPORT, HD5
 T.
 R10, SVHDGS
 BR
 R10
 **************
 PROCESS - Those things which happen once per record. *
***********
PROCESS EQU
 R10,SVPROC
R10,FORMAT
 ST
 BAL
 BAL R10, WRITE
 BAL R10, READ
 R10, SVPROC
 BR
 R10
*****************
 READ - Read a record.
***********
READ
 EQU
 ST
 R10, SVREAD
 INVENTRY, IREC
 GET
 Read a single product record
 AP #IN,=P'1'
 Increment record count
 READX
ATEND
 EOU
 EOFSW, C'Y'
 MVI
READX
 EQU
 R10, SVREAD
 L
 BR
 R10
 FORMAT - Format a single detail line.
***********
FORMAT EQU *
 R10,SVFORM
 ST
```

```
MVC.
 OREC, BLANKS
 MVC
 ODESC, IDESC
 Description
 MVC
 OBEGIN, IBEGIN
 Beginning inventory
 MVC
 OPURCH, IPURCH
 Purchases
 PACK
 WCALIF, ICALIF
 Each product's sales must
 PACK WILL, IILL
 be packed so they can be
 PACK WUTAH, IUTAH
 added to total for this
 PACK WWISC, IWISC
 product...
 WTOTAL, =P'0'
 Initialize the total to zero
 ZAP
 AΡ
 WTOTAL, WCALIF
 and start adding...
 AΡ
 WTOTAL, WILL
 WTOTAL, WUTAH
 AΡ
 ΑP
 WTOTAL, WWISC
 UNPK OSALES, WTOTAL
 Move total to output,
 OSALES+2(1),=X'F0' and remove the sign.
 MVZ
 PACK WBEGIN, IBEGIN
 PACK WPURCH, IPURCH
 Expected ending inventory =
 WENDING, WBEGIN
 ZAP
 Beginning
 WENDING, WPURCH
 + Purchases
 AΡ
 SP
 WENDING, WTOTAL
 - Sales
 UNPK OENDING, WENDING
 OENDING+2(1),=X'F0'
 MVZ
 OQOH, IQOH
 Actual ending inventory
 MVC
 OCRLF, WCRLF
 PC/370 only.
 PACK WQOH, IQOH
 Compare actual vs. expected
 CP
 WQOH, WENDING
 FORMATX
 BE
 Don't show difference if zero
 BL
 SHORT
 #OVER,=P'1'
 Count overages
 AP
 ORESULT,=CL5'over'
 MVC
 DODIFF
 В
SHORT
 EQU
 #SHORT,=P'1'
 AΡ
 Count shortages
 MVC
 ORESULT, =CL5'short'
DODIFF
 EQU
 ZAP
 WDIFF, WENDING
 Difference = Expected - Actual
 SP
 WDIFF, WQOH
 UNPK ODIFF, WDIFF
 MVZ
 ODIFF+2(1),=X'F0'
FORMATX
 EQU
 Τ.
 R10, SVFORM
 ************
 WRITE - Write a single detail line.
******
WRITE
 EQU
 R10, SVWRITE
 ST
 PUT
 REPORT, OREC
 Write report line
 L
 R10, SVWRITE
 BR
 R10
************
 WRAPUP - Those things which happen one time only,
 after all records have been processed.
**********
WRAPUP EQU
 ST
 R10, SVWRAP
 MVC
 OREC, BLANKS
 MVC
 OCRLF, WCRLF
 PC/370 only.
```

```
BAL
 R10,WRITE
 Skip a line.
 MVC
 OREC(22),=CL22'XXX records processed.'
 UNPK OREC(3), #IN Count
 MVZ OREC+2(1),=X'F0' Remove sign
 BAL R10, WRITE
 MVC
 OREC(22),=CL22'XXX indicate shortage.'
 UNPK OREC(3), #SHORT Count
 MVZ OREC+2(1),=X'F0' Remove sign
 BAL R10, WRITE MVC OREC(22),=
 OREC(22),=CL22'XXX indicate overage. '
 UNPK OREC(3), #OVER Count
 MVZ OREC+2(1),=X'F0' Remove sign
 BAL R10, WRITE
 CLOSE INVENTRY
 CLOSE REPORT
 WTO 'COGS7B ... Discrepancies report on REPORT.TXT'
 L
 R10, SVWRAP
 BR
 R10
 ************
 Literals, if any, will go here
 ******
 LTORG
*************
 File definitions
*****************
INVENTRY DCB LRECL=41, RECFM=F, MACRF=G, EODAD=ATEND,
 DDNAME='COGS.DAT'
REPORT DCB LRECL=67, RECFM=F, MACRF=P,
 DDNAME='REPORT.TXT'
*************
 RETURN ADDRESSES
SVSETUP DC F'0'
SVHDGS DC F'0'
 SETUP
 HDGS
 PROCESS
SVPROC
 DC
 F'0'
SVREAD DC
 F'0'
 READ
 F'0'
SVFORM DC
 FORMAT
SVWRITE DC
 F'0'
 F'0'
 WRITE
SVWRAP DC
 WRAPUP
******************
* Miscellaneous field definitions
**************
WCRLF DC X'0D25'
 PC/370 ONLY - EBCDIC CR/LF
EOFSW DC CL1'N' BLANKS DC CL67''
 End of file? (Y/N)
WCALIF DC PL2'0'
 Units sold in Calif
 PL2'0'
WILL
WUTAH
 DC
 Units sold in Illinois
 PL2'0'
 Units sold in Utah
 DC
WWISC
 DC
 PL2'0'
 Units sold in Wisconsin
 PL2'0'
 Units sold in all states
WTOTAL DC
WBEGIN DC
WPURCH DC
 Beginning inventory
 PL2'0'
 PL2'0'
 DC
 Purchases
WENDING DC
 PL2'0'
 Ending inventory (expected)
 PL2'0'
WQOH
 DC
 Ending inventory (actual)
 Difference
WDIFF
 DC
 PL2'0'
 PL2'0'
#IN
 DC
 Input record count
#OVER
 DC
 PL2'0'
 Records showing overage
#SHORT DC PL2'0'
 Records showing shortage
```

```
******************
 Input record definition
****************
IREC DS OCL41 1-41 Inventory record IDESC DS CL10 1-10 Product description
 11-13 Units sold in Calif
ICALIF DS
 CL3
 14-16 Units sold in Illinois
17-19 Units sold in Utah
 DS
 CL3
IILL
IUTAH
 DS
 CL3
 20-22 Units sold in Wisconsin
23-25 Beginning inventory
26-28 Purchases throughout year
IWISC
 DS
 CL3
 CL3
IBEGIN DS
IPURCH
 DS
 CL3
 CL3
 29-31 Actual quantity on hand
IQOH
 DS
 CL4
 32-35 Cost (each) 99V99
36-39 Sell for (each) 99V99
40-41 PC/370 only - CR/LF
ICOST
 DS
 CL4
CL2
ISELL
 DS
 DS
ICRLF
***************
 Output (line) definition
******************
 DS
 0CL67
 1-67
OREC
ODESC
 DS
 CL10
 1-10 Product description
 DS
 CL4
 11-14
 DS
 15-17 Beginning inventory
OBEGIN
 CL3
 DS
 CL5
 18-22
OPURCH DS
 23-25 Purchases
 CL3
 DS
 CL5
 26-30
 31-33 Units sold
OSALES DS
 CL3
 CL6
 34-39
 DS
 40-42 Ending inventory (expected)
OENDING DS
 CL3
 43-47
48-50 Ending inventory (actual)
 DS
 CL5
OQOH
 DS
 CL3
 51-56
 DS
 CL6
ODIFF
 DS
 CL3
 57-59 Difference
 DS
 CL1
 60-60
ORESULT DS
 61-65 'over' or 'short'
 CL5
 66-67 PC/370 only - CR/LF
OCRLF DS CL2
*****
 Headings definitions
*************
 0CL67
HD1
 DS
 DC
 CL40'
 COGSWORTH INDUSTRIES'
 CL25' '
 DC
 XL2'0D25'
 DC
HD2
 DS
 0CL67
 CL40'
 DC
 Inventory Discrepancies R'
 CL25'eport'
 DC
 DC
 XL2'0D25'
HD3
 DS
 0CL67
 CL65' '
 DC
 XL2'0D25'
 DC
HD4
 DS
 0CL67
 Begin + Purch - Sales = Exp'
 DC
 CL40'Product
 DC
 CL25'ect Actual Result
 XL2'0D25'
 DC
HD5
 0CI-67
 DS
 DC
 ____'
 CL25'---
 DC.
 XL2'0D25'
 DC
 END
 BEGIN
```

The SS Instruction Format Revisited...

The PACK, UNPK, AP, ZAP, SP, and CP instructions are all type SS, or Storage-to-Storage, instructions. When we first introduced the SS instruction format, we said there was more than one form of SS instruction. All of these instructions are of the second form:

The different form is necessary because these operations have *two* length fields; that is, the operands can be of different lengths. (Recall that the MVC and CLC instructions have one length operator only and that the length of the operation is determined by the length of the first operand.)

As with all assembler instructions, the first of these six bytes is the operation code. These op codes are as follows:

Instruction	Op Code
PACK	X'F2'
UNPK	X'F3'
AP	X'FA'
ZAP	X'F8'
SP	X'FB'
CP	X'F9'

(MVZ and MVN are also type ss instructions, but of the same form as the MVC and CLC instructions. The op code for MVZ is X'D3'. The op code for MVN is X'D1'.)

You can see most of these op codes in the following extract of COGS7B. PRN:

0001C6	F212D472D498	0482	04A8	161	PACK	WQOH,IQOH
0001CC	F911D472D470	0482	0480	162	CP	WQOH, WENDING
0001D2	4780D1FE		020E	163	BE	FORMATX
0001D6	4740D1DA		01EA	164	BL	SHORT
0001DA	FA10D478D2FC	0488	030C	165	AP	#OVER, =P'1'
0001E0	D204D4E1D2F5	04F1	0305	166	MVC	ORESULT, =CL5'over'
0001E6	47F0D1E6		01F6	167	В	DODIFF
0001EA		000001EA		168 SHOR	Г EQU	*
0001EA	FA10D47AD2FC	048A	030C	169	AP	#SHORT,=P'1'
0001F0	D204D4E1D2F0	04F1	0300	170	MVC	ORESULT, =CL5'short'
0001F6		000001F6		171 DODI	FF EQU	*
0001F6	F811D474D470	0484	0480	172	ZAP	WDIFF, WENDING
0001FC	FB11D474D472	0484	0482	173	SP	WDIFF, WQOH
000202	F321D4DDD474	04ED	0484	174	UNPK	ODIFF, WDIFF
000208	D300D4DFD2FA	04EF	030A	175	MVZ	ODIFF+2(1),=X'F0'
00020E		0000020E		176 FORM	ATX EQU	*

The second byte of the instruction is the lengths. Each length occupies a halfbyte, or four bits. Recall that four bits can range in value from 0 (all zeroes) to 15 (all ones). But just as in our discussion of MVC and CLC, a field of length 0 doesn't make any sense. So the lengths are actually the length of each operand *minus one*. In this way, values from 0 to 15 indicate operation lengths (adds, subtracts, compares, etc.) of from 1 to 16. This is why these packed decimal operations are limited to fields of length 1 to 16.

For example, in line 161 we PACK IQOH into WQOH. WQOH was defined as PL2, so the first length will be 2-1=1. IQOH was defined as CL3, so the second length will be 3-1=2. That's why the Op Code of X'F2' is followed by X'12'.

The second halfword (third and fourth bytes) indicates the base and displacement of the first operand, and the third halfword (fifth and sixth bytes) indicates the base and displacement of the second operand, just as with MVC and CLC. Our earlier discussion of the ADR1 and ADR2 columns applies as well.

You Try It...

- 27. Show the object code if line 161 above were changed to UNPK IQOH, WQOH
- 28. Show the object code if line 169 above were changed to AP #SHORT, #OVER
- 29. Show the object code if line 172 above were changed to AP WDIFF, WENDING+1(1)
- 30. Show the object code if line 174 above were changed to UNPK ODIFF (2), WENDING
- 31. Show the object code if line 175 above were changed to MVN ODIFF+2(1), =X'F0'
- 32. Show the object code if line 175 above were changed to MVZ ODIFF+1(1), =X'F0'

Data Exception Errors

Now that you are working with packed decimal fields, you have a much greater chance of having runtime errors. These are sometimes referred to as **abends** for abnormal end (or abnormal termination.) By far the most common such error is the **data exception** error. This occurs whenever you attempt to perform a packed decimal arithmetic operation with operands which are not valid packed numbers. For example, if you forget to pack a number before adding it to an accumulator, your program will abend. In the IBM mainframe world this produces a **system 0C7** error code, or **S0C7** (read as "sock seven"). PC/370 will also produce an error, though it is not called a S0C7.

Recall that AP, ZAP, SP, and CP are considered arithmetic operations: PACK and UNPK are not. The first operand for a ZAP can be anything, but the second operand *must* be a valid packed decimal number. PACK and UNPK will never produce a SOC7, but forgetting to PACK or UNPK certainly may!

PC/370 has a test/debugger facility, but it is *very* primitive. Nevertheless, if you know what to look for it can be very helpful. Consider the following program, <code>soc7.mlc</code>:

```
START 0
BEGIN
 BEGIN
  SOC7.MLC BY BILL QUALLS
 USING PC/370 V4.2
 FORCE DECIMAL EXCEPTION
 SUM, ONE
 AP
 AP
 SUM, TWO
 RETURN
SUM
 DC
 DC
 PL1'1'
ONE
 PL1'2' (Error)
 DS
TWO
 END
```

This program contains a deliberate error: the definition for two should be a DC instead of a DS. When I attempt to add TWO to SUM (the second AP), I will get an abend.

If we assemble, link, and execute this program we get the following:

```
A:\MIN>s0c7
TRACE EP A=08E4 ID=BUG 370 A=000276 OP=58DD0004
 PC/370 System Release 4.2 01/07/88
 Copyright (C) 1988 Donald S. Higgins
 * You are encouraged to copy and share this
  package with other users on the condition
  the package is not distributed in modified
 * form, and that no fee is charged. If you
 \star find PC/370 useful, send 45 dollars to the
 ^{\star} address below to become registered user and ^{\star}
 * support continued shareware development.
 * Registered users will receive notices of
 * future PC/370 releases.
 Don Higgins
 6365 - 32 Avenue, North
 St. Petersburg, Florida 33710
TYPE H FOR HELP
```

If we type H (but don't press Enter), we get the following help screen:

```
A SELECT ADDRESS STOP OPTIONS
C CONTINUE TO NEXT TRACE ID
D DUMP 370/386 MEMORY AT SELECTED ADDRESS
E SET EBCDIC OR ASCII DUMP FORMAT
F SET FIND TRACE ID
I DISPLAY 370 INSTRUCTION COUNTER WORD
J JUMP TO NEW 370/386 INSTRUCTION ADDRESS
K SET KILL TRACE MODE OR RESTORE TRACES
L SET LIMIT FOR Q AND T
M MODIFY 370/386 MEMORY
N LIST TRACE TABLE
```

```
P PRINTER ON/OFF
Q SET QUIET MODE
R LIST 370/386 REGISTERS
S SAVE/UNSAVE CURRENT TRACE ID FROM KILL
T SET TRACE MODE
W LIST 370/386 FREE STORAGE
X ASSIST LOG ON/OFF
Y MODIFY 370/386 REGISTER
Z SWITCH 370/386 MODE (AFFECTS D,E,J,O,M,R,W,Y)
<CR>=REPEAT DUMP, <BS>=DUMP BACK, <SP>=DUMP FORWARD
<ESC>=EXIT TO MS-DOS
```

(We press Esc to return to the DOS prompt.)

ID=BUG tells us that the program has ended, and A=000276 tells us where. But that address (000276) means nothing to us without the assembly listing: we *must* have the .PRN listing in order to be able to do any debugging.

LOC 000000		ADR1	ADR2	LINE 1	LABEL	OP START	OPERANDS 0
000000					*++++	BEGIN	
000000				3	BEGIN	CSECT	
000000				4	220211	USING	*,15
	47F0F058		0058	5		В	KZHQX001
000004	0B			6		DC	AL1(11)
000005	C2C5C7C9D54040	40		7		DC	CL11'BEGIN '
000010	00000000000000	00		8	HZQKX001	DC	18F'0'
000058	90ECD00C		000C	9	KZHQX001	STM	14,12,12(13)
00005C	50D0F014		0014	10		ST	13, HZQKX001+4
000060	18ED			11		LR	14,13
000062	41D0F010		0010	12		LA	13,HZQKX001
000066	50D0E008		0008	13		ST	13,8(0,14)
00006A				14		DROP	15
00006A				15		USING	HZQKX001,13
00006A				16	*		
00006A				17			ILL QUALLS
00006A				18		G PC/370	
00006A						E DECIMAL	EXCEPTION
00006A		0000	0000	20	*		
	FA10D070D072	0800	0082	21		AP	SUM, ONE
	FA10D070D073	0800	0083	22		AP	SUM, TWO
000076	E0DD0004		0004	23	*+++++		10 4 (10)
	58DD0004		0004	24		L	13,4(13)
	98ECD00C		000C	25		LM	14,12,12(13)
00007E				26	OTTM	BR	14
080000				27		DC	PL2'0'
000082	IC			28	ONE TWO	DC	PL1'1' PL1'2' (Error)
					TMO	DS	PL1'2' (Error)
000000				30		END	

The address refers to the location counter (LOC) on the far left. But notice that there isn't any 000276! We subtract x'200' from the address (always). This gives an address of 000076, which corresponds to line 23. But wait! When PC/370 encounters a data exception error, it gives you the address of the next instruction that would have been executed had the program not abended! So the actual instruction in error is at location 000070, line 22, the AP which we said would cause the abend! That instruction would cause us to look at the values of SUM and TWO. SUM

is okay (or it would have abended with the previous instruction). So we look at TWO and see that it should have been DC rather than DS.

It's not easy. And it's even worse when you are dealing with file input. What's needed is some way to look at any field while the program is running. To do so, you must run the program in test mode. To run a program in test mode, the program name is entered, followed by a blank and an *upper case* T. For example,

```
A:\>s0c7 T
TRACE EP A=07AB ID=370 370 A=000200 OP=47F0F058
 PC/370 System Release 4.2 01/07/88
 Copyright (C) 1988 Donald S. Higgins
 * You are encouraged to copy and share this
 * package with other users on the condition
 * the package is not distributed in modified
* form, and that no fee is charged. If you
 * find PC/370 useful, send 45 dollars to the
 ^{\star} address below to become registered user and ^{\star}
 * support continued shareware development.
 * Registered users will receive notices of
 * future PC/370 releases.
 Don Higgins
 6365 - 32 Avenue, North
 St. Petersburg, Florida 33710
TYPE H FOR HELP
```

We want to stop the program before the offending instruction is executed, so at the prompt (+) we type a for address. The instruction is at location 000070 so we add x'200' giving 000270. Therefore, we enter 270 when prompted for the address. When asked for the type of address, type a again:

```
TYPE H FOR HELP
+a
ADDR STOP ON
A=270
000270 FA10D070 D07358DD 000498EC D00C07FE .....q....
T(A-ADDR, E-DATA =, OR N-DATA <>) = a
```

We now type t for trace. Each instruction is listed before it is executed.

```
+t
TRACE SET
TRACE EP A=1433 ID=BC 370 A=000200 OP=47F0F058
TRACE EP A=1F9B ID=STM 370 A=000258 OP=90ECD00C
TRACE EP A=17D1 ID=ST 370 A=00025C OP=50D0F014
TRACE EP A=0CAD ID=LR 370 A=000260 OP=18ED
```

```
TRACE EP A=1649 ID=LA 370 A=000262 OP=41D0F010
TRACE EP A=17D1 ID=ST 370 A=000266 OP=50D0E008
TRACE EP A=2093 ID=AP 370 A=00026A OP=FA10D070D072
ADDR STOP
000270 FA10D070 D07358DD 000498EC D00C07FE .....q....
TRACE EP A=2093 ID=AP 370 A=000270 OP=FA10D070D073
```

We can see that the next instruction to be executed is FA10D070D073. (You can see this same code on line 22 of the .PRN listing.) From our discussion of instruction formats, we know this is an AP, and this is confirmed by the message ID=AP. We can also tell by the X'10' following the X'FA' that we will be adding a one byte field to a two byte field. Remember: the instruction has not been executed yet. We can now display the data in question before allowing the program to proceed. To do so, we type a (for display). The data in question begin at location 000080, so we add x'200' giving 000280: we type 280 as the address when prompted:

We can see that SUM, which was defined as PL2'0', now has a value of +1 (X'001C'), so we know that the first AP worked. But we can also see that TWO has a value of X'00', which is not a valid packed decimal number. We have found the error. We would change the .MLC code, assemble, link, and run.

With practice, PC/370's testing facility will become an invaluable tool.

7.31

Exercises

- 1. True or false. (For each of the following assume A DC CL3'71D', B DC CL3'', C DC PL2'-2', D DC PL2'3', and E DC CL2'-2'. Start with fresh data for each question.)
 - T F a. The hex representation of A is X'F7F1C4'.
 - T F b. The numeric bits of A are 0111, 0001, and 0010.
 - T F C. PACK B, A makes B = X'00071D'.
 - T F \mathbf{d} . UNPK B,C makes B = X'00002D'.
 - T F e. MVZ A+2(1),=X'F0' makes A = X'F7F1FD'.
 - T F f. AP C, D makes D = X'001C'.
 - T F g. The hex representation of E is x'002D'.
 - T F h. SP D, C makes D = X'005C'.
 - T F i. SP D,D makes D = X'000C'.
 - T F i. SP E, E makes E = X'000C'.
 - T F k. CP C, D results in a condition code of 4 (low).
 - T F l. ZAP B, C will cause an abend.
 - T F m. ZAP B, E will cause an abend.
- 2. Determine the results of the following operations:
 - a. PACK B, A A= F1 F2 F3 B=
 - b. PACK D,C C= F1 F2 F3 C4
 - c. PACK F,E E= D1
 - d. PACK H,G G= F1 F2 F3 C4 H=
- 3. Determine the results of the following operations:
 - a. UNPK J,I I= 12 34 5F
 J= J= 12 34 5F
 - b. UNPK L,K $K = \begin{bmatrix} 0.0 & 1.0 \\ 1.0 & 1.0 \end{bmatrix}$
 - c. UNPK N,M M= 1D N=
 - d. UNPK P,O O= 12 3C

4. Determine the results of the following operations:

a.	AP	B,A	A=	01	23	4F		
			B=	0.0	38	7F		before
			B=					after
							•	_
b.	AP	D,C	C=	01	05	00	0C	
			D=	00	04	0.0	0 D	before
			D=					after
								-
c.	AP	F,E	E=	12	3C			
			F=	8F		<u>-</u> '		before
			F=					after

5. Determine the results of the following operations:

a.	SP	В,А	A= B= B=	01	23	4F 7F		before after
b.	SP	D,C	C= D=	01	05	00	0C 0D	before after
c.	SP	F,E	E= F= F=	12 8F	3C			before after

6. Write the BAL code necessary to determine TOTAL where TOTAL = GROSS + SALESTAX. Use the following field definitions. Define any necessary work fields. TOTAL should be printable; that is, unsigned.

GROSS DS CL5
SALESTAX DS CL4
TOTAL DS CL6

7. Write the BAL code necessary to determine NET where NET = SALES - RETURNS. Use the following field definitions. Define any necessary work fields. NET should be printable; that is, unsigned.

SALES DS CL5 RETURNS DS CL4 NET DS CL5

- 8. Columns 8-14 of a card-image file contain the customer's account balance. Show the PROCESS and WRAPUP sections of a program which will display the number of customers and the total (sum) of the balances. Show all field definitions.
- 9. Given PACK A, B generated F223D110D113 at LOC=0000DA.
 - a. How long is A? B?
 - b. What is the LOC of the next instruction?
 - c. Show the object code if this line were changed to PACK B, A
 - d. Show the object code if this line were changed to UNPK B+2(2), A
- 10. Given AP C,D generated FA31D220D21E at LOC=0000C8.
 - a. How long is c? D?
 - b. What is the LOC of the next instruction?
 - c. Show the object code if this line were changed to ZAP D, C
 - d. Show the object code if this line were changed to SP C+1(2), D+1(1)
- Write a program which will display a count of the number of courses offered in semester w93. Use the OFFER file of the Small Town Community College database. Your output should be by wto only: there is no output file. Your message should appear as follows:

There were XXX courses offered in semester W93.

12. Modify program COGS7A.MLC to include totals by state; that is, your output should appear as follows:

1	2	3	3	4	5	6	
12345678901	L23456789012	34567890	0123456789	901234567	89012345	67890	
COGSWORTH INDUSTRIES							
Sales Recap							
Describer	0-1:5	-11	77± - l-	T-7	попат		

Product	Calif	Ill	Utah	Wisc	TOTAL
GIZMOS	020	030	020	020	090
WIDGETS	015	010	010	002	037
JUNQUE	025	015	015	018	073
TOTAL	060	055	045	040	200

003 records processed.

Write a program which will produce counts by sex and marital status for the records in STUDENT file. Your output should appear as follows:

1234567890	12345678	2	3	4			
123456789012345678901234567890 STUDENT STATISTICS							
DIODENI DIMITOTICO							
Status	Male	Female	Total				
Single	XXX	XXX	XXX				
Married	XXX	XXX	XXX				
Total	XXX	XXX	XXX				

Note: A table of this type is called a "cross tabulation", or "cross tab".

a. (Refer to the Small Town Hardware Store database in More Datasets.) Write a program which will list *only* those items in the TOOL file which should be ordered. These are items where the sum of quantity on hand and quantity on order is less than or equal to the minimum quantity. The report should appear as follows:

b. Modify the program in part (a) so that in addition to creating the report, a new TOOL file is created with the quantity on order field updated for those items that are ordered. The new quantity on order should be equal to the old quantity on order plus the economic order quantity. Use DDNAME='NEWTOOL.DAT' in the DCB for this new file. *All* tools should be written to this new file, even those for which there was no new order placed. Use DOS' TYPE command to view the file.

15. a. Fill in the blanks (lines 15-19 and 26-29):

STUFF	7A					PAGE	1
PC/370	CROSS ASSEMB	LER OPTIC	ONS=L	KACE			
LOC		ADR1	ADR2	LINE	LABEL	OP	OPERANDS
000000				1	*+++++	BEGIN	
000000				2	STUFF7A	CSECT	
000000				3		USING	*, 15
000000	47F0F058		0058	4		В	KZHQX001
000004	0B			5		DC	AL1(11)
000005	E2E3E4C6C6F7	C140		6		DC	CL11'STUFF7A '
000010	000000000000	0000		7	HZQKX001	DC	18F'0'
000058	90ECD00C		000C	8	KZHQX001	STM	14,12,12(13)
	50D0F014		0014	9		ST	13, HZQKX001+4
	18ED			10		LR	14,13
	41D0F010		0010	11		LA	13,HZQKX001
000066	50D0E008		8000	12		ST	13,8(0,14)
00006A				13		DROP	15
00006A				14		USING	HZQKX001,13
00006A		0097	0092	15		PACK	R,N
000070		0097	0095	16		AP	R,Q
000076	D080	0090	0097	17		CP	M,R
00007C			0086	18		BE	S
080000		0095	0097	19		SP	Q,R
000086		00000086		20	S	EQU	*
000086				21	*++++++	RETURN	
	58DD0004		0004	22		L	13,4(13)
	98ECD00C		000C	23		LM	14,12,12(13)
00008E	07FE			24		BR	14
000090				25		LTORG	
000090				26		DC	PL2'116'
000092					N	DC	CL3'123'
000095				28	Q	DC	PL2'-7'
000097					R	DC	PL4'5'
0000A0				30		END	

b.	You be the compute	erwhat are th	ne values of M,1	N,Q, and R after th	nis program runs?
	M=	N=	Q=	R=	

c. Key and assemble this program. Use PC/370's test facility to stop the program at s, and verify your answers to part (b). (Note: Lines 1-14 of the program are the expansion of the BEGIN macro, and lines 21-24 are the expansion of the RETURN macro: code those macro statements

as you u

16. a. Fill in the blanks (lines 15-19 and 24-27):

STUFF	7B					PAGE	1
-, -	CROSS ASSEMBLE						
LOC		ADR1	ADR2		LABEL	OP	OPERANDS
000000				1	*+++++	BEGIN	
000000				2	STUFF7B	CSECT	
000000				3		USING	* , 15
	47F0F058		0058	4		В	KZHQX001
000004				5		DC	AL1(11)
	E2E3E4C6C6F7C2			6		DC	CL11'STUFF7B '
	00000000000000	00		7	HZQKX001	DC	18F'0'
	90ECD00C		000C	8	KZHQX001	STM	14,12,12(13)
	50D0F014		0014	9		ST	13,HZQKX001+4
	18ED			10		LR	14,13
	41D0F010		0010	11		LA	13,HZQKX001
	50D0E008		0008	12		ST	13,8(0,14)
00006A				13		DROP	15
00006A				14		USING	HZQKX001,13
	F823D08BD091	009B	00A1	15			
	F322D08ED08B	009E	009B	16			
	D300D090D088	00A0	0098	17			
	D201D089D08F	0099	009F	18			
	FB32D091D08B	00A1	009B	19			
000088				20	*++++++		
	58DD0004		0004	21		L	13,4(13)
	98ECD00C		000C	22		LM	14,12,12(13)
000090	07FE			23		BR	14
000098				24		LTORG	
000098	F0			24			X'F0'
000099					M		
00009B				26			
00009E				27	Y		
	0001234C			28	Z		
0000A8				29		END	

b.	You be the comput	erwhat are the	values of w, x, y,	and z after this program	runs?
	1.7	37	37		

c. Key and assemble this program. Use PC/370's test facility to stop the program before the RETURN, and verify your answers to part (b). (Note: Lines 1-14 of the program are the expansion of the BEGIN macro, and lines 20-23 are the expansion of the RETURN macro: code those macro statements as you usually do.)