Chapter 14 Binary Arithmetic

Objectives

Upon completion of this chapter you will be able to:

- Explain what is meant by doubleword, fullword, and halfword boundary alignment,
- Given a field's LOC indicate if it is doubleword, fullword, and/or halfword aligned,
- Use the following binary instructions: L, LH, LR, A, AH, AR, S, SH, SR, C, CH, and CR,
- Use the CVB instruction to convert a packed number to binary, and
- Use the CVD instruction to convert a binary number to packed.

Introduction

The System/370 computers can only do two types of arithmetic: packed and binary. We have already looked at packed arithmetic in detail. In this chapter we will discuss binary arithmetic. Binary arithmetic is also referred to as register arithmetic since each binary arithmetic operation will involve at least one register. There are several reasons why we would need to know binary arithmetic in addition to packed arithmetic:

- The file you are reading may have been created with binary fields.
- Binary arithmetic is required when processing variable length records.
- In some cases, saving numbers in binary form rather than in packed form can result in less storage. If the data is to be transmitted over a communications system, there is the additional benefit of reduced data transmission.
- Table processing in BAL (the subject of our next chapter) requires binary arithmetic.

Recall that computers are based on the binary numbering system, and that we use the hexadecimal numbering system as a convenient abbreviation of the binary. Each byte of memory has associated with it an address, which we can show in hexadecimal form. As with many things in computing, these address locations are numbered relative to zero; that is, they start at zero rather than one. So memory can be represented as follows:

000000	(4	bytes	each	column)	00000F
FFFFF0					FFFFFF

Notice that each "row" in the figure is sixteen bytes in length (the rightmost, or low order, digit of the addresses range from 0 to F inclusive.) Memory is divided into "words", each of which is four bytes in length.

The first word occupies bytes 000000-000003 inclusive, the second word occupies bytes 000004-000007 inclusive, the third word occupies bytes 000008-00000B inclusive. This continues up to and including the last word which occupies bytes FFFFFC-FFFFFF inclusive.

Recall from an earlier discussion that each register also occupies four bytes, and that it is the register size which determines the word size of a computer.

If the rightmost digit of the address of the first byte of a field is 0, 4, 8, or 0 then we say the field is "fullword aligned", or "aligned on a fullword boundary". In the following example, fields A and D are fullword aligned. Why?

LOC			
020104	A	DS	PL3
020107	В	DS	CL2
020109	С	DS	CL3
02010C	D	DS	CL4

We use a field type specification of F to define a fullword. For example:

```
FIVETHOU DC F'5000'
```

A field defined with a type specification of F is *forced* to a fullword boundary. This can be a *very* important consideration when defining record layouts. Consider the following example. Can you supply the missing Loc fields?

020117	INREC	DS	0CL80
	INZIP	DS	PL3
	INCODE	DS	CL1
	INAMT	DS	F
	INJUNK	DS	CL6
	INLIMIT	DS	F

(You should end up with INLIMIT starting at LOC=020128 because 02011B, 020126, and 020127 are "skipped".)

I can solve the problem of skipping 02011B by forcing the entire record to begin on a fullword boundary. This is done with a DS OF as shown. Once again, can you supply the missing LOCs?

(Again, you should end up with INLIMIT starting at LOC=020128 because 020126, and 020127 are still "skipped".)

Given these fields are defined in the order shown, there is no way I can force INAMT *and* INLIMIT to a fullword boundary. When using a record layout with fields defined as fullwords, it is common practice to:

- Use DS OF to force the beginning of the record to a fullword boundary, and
- Make sure all fields defined as type F begin in column (n*4)+1; that is, columns 1, 5, 9, 13,

This second rule can be accomplished by defining a record such that all type F fields are defined before any other fields. This is a common practice in some shops. In fact, some installations will go so far as to say that all record layouts will be defined such that their total length is a multiple of four, even if this means "padding" the record with a few bytes of "filler". Of course, these are considerations made at the time the record layout is designed: *these are design issues which should have been answered before the program gets to you!*

Given a fullword is four bytes in length, it follows that a **doubleword** is eight bytes long. We use a field type specification of D to define a doubleword. For example:

```
BILLION DC D'100000000'
```

If the rightmost digit of the address of the first byte of a field is 0 or 8 then we say it is "doubleword aligned" or "aligned on a doubleword boundary". A field defined with a type specification of D is *forced* to a doubleword boundary.

Similarly, a **halfword** is two bytes long. We use a field type specification of H to define a halfword. For example:

```
MINUSONE DC H'-1'
```

If the rightmost digit of the address of the first byte of a field is 0, 2, 4, 6, 8, A, C, or E then we say it is "halfword aligned" or "aligned on a halfword boundary". A field defined with a type specification of H is *forced* to a halfword boundary.

The following table may help to illustrate the "hierarchy" of doublewords, fullwords, halfwords, and bytes.

DBL									
	FULL1				FULL2				
HALF1 HALF2				HALF3		HALF4			
BYTE1	BYTE2	BYTE3	BYTE4	BYTE5	BYTE6	BYTE7	BYTE8		

How might these fields be defined in a program?

Solution

DBL	DS	0 D	1-8
FULL1	DS	ΟF	1-4
HALF1	DS	OН	1-2
BYTE1	DS	CL1	1-1
BYTE2	DS	CL1	2-2
HALF2	DS	OН	3-4
BYTE3	DS	CL1	3-3
BYTE4	DS	CL1	4-4
FULL2	DS	0F	5-8
HALF3	DS	0 H	5-6
BYTE5	DS	CL1	5-5
BYTE6	DS	CL1	6-6
HALF4	DS	0 H	7-8
BYTE7	DS	CL1	7-7
BYTE8	DS	CL1	8-8

You Try It...

1. The following record is defined as 24 bytes, but will actually occupy more than that. Supply the missing LOCs and determine the number of bytes occupied by this record given that the LOC of the first byte is 020100. (You should end up with LOC=02011C for BIG7.) Then reorder the fields in the record so that the record does, in fact, occupy 24 bytes only. (You should end up with LOC=020117 for BIG7.)

LOC				
020100	BIGMESS	DS	0CL24	
	BIG1	DS	CL5	1-5
	BIG2	DS	D	6-13
	BIG3	DS	CL3	14-16
	BIG4	DS	H	17-18
	BIG5	DS	CL1	19
	BIG6	DS	F	20-23
	BIG7	DS	CL1	24

Having discussed the three sizes of binary fields - doubleword, fullword, and halfword - we now look at the "capacity" of these fields; that is, the range of values that each can hold. We begin with the halfword as it is the easiest. We know that a halfword occupies two bytes, and we know that each byte can be represented by two hex digits, each of which represents four bits. Recall from our discussion of packed numbers, the rightmost hex digit represented the sign (F, D, or C). Clearly, some similar mechanism must be used to indicate the sign of a binary number.

The key to understanding binary numbers is to recognize that the leftmost (high order) bit is used to represent the sign: this bit will be off (0) for positive numbers and on (1) for negative numbers. (Note: Whereas a packed number could be unsigned, there are no unsigned binary numbers.) Therefore, the range of values for a *positive* halfword is:

Binary	0 000	0000	0000	0000	$=0_{10}$
Hex	0	0	0	0	

thru...

Binary	0111	1111	1111	1111	$= 32767_{10}$
Hex	7	F	F	F	

The range of values for a *negative* halfword is:

Binary	1 111	1111	1111	1111	= -1 10
Hex	F	F	F	F	

thru...

Binary	1 000	0000	0000	0000	=
					-32768 ₁₀
Hex	8	0	0	0	

The fact that x'ffff' = -1 is counterintuitive. But think of it this way...if we add x'0001' to x'ffff' we get x'10000', which when truncated to two bytes is x'0000'. Thus we see that -1 + 1 = 0. Therefore, x'ffff' must equal -1.

A two byte packed field can range in value from -999 to +999 only. But as we have seen, a halfword can range in value from -32768 to +32767 inclusive. Now assume that we want to store a value which will never go out of that range. To store -32768 or +32767 in packed form would require three bytes of storage (x'32768D' and x'32767C'). But to store these same values in a halfword requires only two bytes of storage; a savings of 33%.

We know that a fullword occupies four bytes. Following the same pattern as above; that is, using the leftmost bit to indicate the sign, we see that the range of values for a *positive* fullword is:

Binary	0 000	0000	0000	0000	0000	0000	0000	0000	= 01
Hex	0	0	0	0	0	0	0	0	

thru...

Binary	0 111	1111	1111	1111	1111	1111	1111	1111	= 2,147,483,647 ₁₀
Hex	7	F	F	F	F	F	F	F	

The range of values for a *negative* fullword is:

Binary	1 111	1111	1111	1111	1111	1111	1111	1111
Hex	F	F	F	F	F	F	F	F

thru...

Binary	1 000	0000	0000	0000	0000	0000	0000	0000	= -2,147,483,648 ₁₀
Hex	8	0	0	0	0	0	0	0	

Note that it would require six bytes to store this same number in packed format. (But, of course, those six bytes could store a packed number in the range $\pm 99,999,999,999$.)

The range of values for a doubleword are -9,223,372,036,854,775,808 to +9,223,372,036,854,775,807 (big enough for most businesses!)

Comparing Two Binary Fields

Any binary arithmetic operation (including a comparison) will require at least one register. Suppose A and B are each fullwords. A has a value of +5 and B has a value of -5. They could be shown (in hex) as:

A=	0.0	00	00	05	B=	FF	FF	FF	FB

We cannot use CLC to compare the fields: CLC A, B would result in A is low, which is clearly not the case. Instead, we use the load instruction (L) to place each fullword in a separate register, and the compare register instruction (CR) to compare the two registers:

```
L R3,A
L R4,B
CR R3,R4
```

Alternatively, we could load just one of these fields into a register and then use the compare instruction (c) to compare that register to the other fullword:

L	R3,A	or	L	R4,B
С	R3,B		С	R4,A

What if we were comparing two halfwords? For example, suppose c is a halfword with a value of +2 and d is a halfword with a value of -2:

$$C = \begin{bmatrix} 00 & 02 \end{bmatrix}$$
 $D = \begin{bmatrix} FF & FE \end{bmatrix}$

We can use the load halfword instruction (LH) to place each halfword in a separate register, and the compare register instruction (CR) to compare the two registers:

```
LH R3,C
LH R4,D
CR R3,R4
```

Alternatively, we could load just one of these fields into a register and then use the compare halfword instruction (CH) to compare that register to the other halfword:

```
LH R3,C or... LH R4,D CH R3,D CH R4,C
```

 $D = -2_{10}$

Note that when the LH instruction is used, the sign is preserved; that is, the sign bit of the halfword (leftmost bit) is propagated throughout the remainder of the register. This can be shown as:

D=	Binary	1111	1111	1111	1110
	Hex	F	F	F	E

...after LH R4, D would becomes...

Binary	1 111	1111	1111	1111	1111	1111	1111	1110	$R4 = -2_{10}$
Hex	F	F	F	F	F	F	F	E	

... not ...

Binary	0 000	0000	0000	0000	1111	1111	1111	1110	$R4 = +32,766_{10}$
Hex	0	0	0	0	F	F	F	E	

Be very careful that you use $\[\]$ to load a fullword and $\[\]$ to load a halfword. Failure to do so will not cause a decimal exception ($\[\]$ soc7), but will certainly give erroneous results. For example, if $\[\]$ and $\[\]$ had been defined as above, *and in that order*, and if I had use $\[\]$ (instead of $\[\]$ to put $\[\]$ into register 3, that register would then contain:

Binary	0000	0000	0000	0010	1111	1111	1111	1110	$R3 = +196,606_{10}$
Hex	0	0	0	2	F	F	F	E	

It should be pointed out that any bit combination is a valid binary number. Therefore, unlike packed decimal arithmetic, binary arithmetic will never produce a data exception abend (soc7). This does not mean that binary math should be favored over packed decimal math. As we've just shown, you can still make a mistake by treating binary fields incorrectly. The result is errors without warning. At least packed decimal operations warn you (however unpleasant that warning may be) that you have used nonnumeric data.

For completeness, we mention here that the load register instruction (LR) copies the value of one register (the second operand) to another register (the first operand).

You Try It...

2. Given <code>FULL</code> is a fullword and <code>HALF</code> is a halfword, show three different ways to compare <code>FULL</code> and <code>HALF</code>. In each case, branch to the label <code>LOW</code> if the value of <code>FULL</code> is less than the value of <code>HALF</code>.

Moving a Register to a Fullword or Halfword

In chapter four we saw that the opposite of the load instruction (L) is the store instruction (ST): the store instruction copies the value of a register to a fullword.

Similarly, the opposite of the load halfword instruction (LH) is the store halfword instruction (STH): the store halfword instruction will copy the value of a register to a halfword, maintaining the itegrity of the sign but also *truncating if necessary and without warning*.

What should you do if you know the value of a fullword will fit in a halfword and you want to copy that fullword to a halfword? For example, given:

```
FULL DS F HALF DS H
```

...you might be tempted to do the following:

```
MVC HALF, FULL+2
```

...but don't do it! You *must* go through a register, otherwise you compromise the integrity of the sign. The correct solution is:

```
L R5, FULL R5, HALF
```

You Try It...

- 3. Write the code necessary to move the value of HALF to FULL.
- 4. Write the code necessary to move the greater of HALF and FULL to MAX, where MAX is defined as a fullword.

Binary Addition

A register is *always* the receiving field for any binary addition instruction. First, use the L, LH, or LR instruction to place one operand into a register. Then, use the add (A), add halfword (AH), or add register (AR) instruction depending on if the second operand is fullword, halfword, or register respectively. For example, given:

```
A DS F
B DS F
C DS H
D DS F
```

...to add A + B + C giving D, we could code:

```
L R3,A
A R3,B
AH R3,C
ST R3,D
```

Another example...Given ${\tt A}$ is a fullword, add 1 to ${\tt A}$. There are many ways we can do this, including:

```
L R3,A or... L R3,A A R3,=F'1' AH R3,=H'1' ST R3,A ST R3,A
```

Again, there is no way to add to a binary number without going through a register. Put another way, all binary math instructions are type RR or RX only: there are no type SS binary math instructions.

You Try It...

5. Given F1 and F2 are fullwords, and H1 and H2 are halfwords. Write the code necessary to put the lesser of (F1+F2) and (H1+H2) in register 7. Your code should not change the values of F1, F2, H1, and H2. Do not define any other work fields. You will need two registers.

Binary Subtraction

For binary subtraction, as with binary addition, first use the L, LH, or LR instruction to place one operand into a register. Then, use the subtract (s), subtract halfword (sH), or subtract register (sR) instruction depending on if the second operand is fullword, halfword, or register respectively. For example, given:

```
A DS F
B DS F
C DS H
```

...to compute A = A-(B+C), we first recognize that this is equivalent to A = A-B-C. We then code:

```
L R3,A
S R3,B
SH R3,C
ST R3,A
```

You Try It...

6. Given F1 and F2 are fullwords, and H1 and H2 are halfwords. Write the necessary code to compute F1=(F1-F2)+(H1-H2).

Converting from Packed to Binary (CVB)

Assume that your input data is in character (zoned decimal) or packed form. How do you convert these numbers to their binary equivalents? This is done with the convert to binary instruction (CVB). This instruction converts a packed number stored in a doubleword, into a binary number stored in a register. For example, given:

```
IAMOUNT DS CL4 Input amount, unpacked, 99V99
OAMOUNT DS H Output amount, binary, 99V99
DBLWORD DS D Doubleword work area
```

We code the following:

```
PACK DBLWORD, IAMOUNT Must be packed to use CVB
CVB R3, DBLWORD Binary equivalent in R3
STH R3, OAMOUNT Binary equivalent to output
```

Note that the second operand of the CVB must be a valid packed number. If it is not, then you will get a data exception abend. Furthermore, this packed number must occupy all eight bytes of the doubleword.

It may seem a little strange that a packed number is being stored in a doubleword. But we can think of a doubleword in this case as eight bytes which happen to be doubleword aligned. If DBLWORD had been defined as DC D'O', then it does not begin as a valid packed number, but the PACK instruction will replace the binary zero with a packed number.

Converting from Binary to Packed (CVD)

The opposite of CVB is CVD: convert to decimal. This instruction will convert the contents of register into a packed number and store that packed number in a doubleword. The CVD instruction, like the ST instruction, is one of the few instructions where the second operand specifies the receiving field (recall that in most cases, the second operand is the sending field and the first operand is the receiving field.)

You will want to use the CVD instruction to convert to (packed) decimal if for no other reason than to print the number. There is no equivalent to the ED instruction for binary numbers: a binary number must be converted to packed form before editing. Consider the following example. Given:

```
GROSS DS F Gross sales, 99999V99
SALESTAX DS F Sales tax, 9999V99
NET DS CL10 Net = Gross + Tax, BZZ,ZZ9.99
DBLWORD DS D Work field
```

...then to add SALESTAX to GROSS giving NET, formatted, we could code:

```
L R4,GROSS Gross sales in R4
A R4,SALESTAX Add sales tax
CVD R4,DBLWORD Convert to packed for printing
MVC NET,=X'4020206B2021204B2020' BZZ,ZZ9.99
ED NET,DBLWORD+4 Seven digits in NET so edit the last four bytes of DBLWORD only
```

You Try It...

7. Given five DC H'5', THREE DC H'3', and RESULT DC X'40202120', write a short program which will subtract THREE from five giving RESULT. Use WTO to display RESULT. Define other fields as necessary, but do all arithmetic in binary; that is, use packed fields only as required for the ED command.

Sample Program - Converting Cogsworth's Data to Binary

To further illustrate the concepts which have been introduced above, we will look at two programming examples. Recall the Inventory Discrepancies report for Cogsworth Industries, presented in an earlier chapter. The inventory file was cogs.dat. The numeric fields in that file were stored in zoned decimal format. We will write two programs. The first program will create a new file with all numeric fields stored as halfwords. The second program will read this new file and produce the Inventory Discrepancies report. This is shown in the system flowchart to the right.

Let's look first at the conversion program, COGS14A.MLC.

All numeric fields will be stored as halfwords. Recall, therefore, from our earlier discussion that it is essential that we guarantee halfword alignment. The output record layout is shown below. Note that the halfwords can be defined after the description since the length of the description (10) is an even multiple of the length of a halfword (2).

	DS	ОН		Force halfword alignment
OREC	DS	0CL28	1-28	Inventory record
ODESC	DS	CL10	1-10	Product description
OCALIF	DS	H	11-12	Units sold in Calif
OILL	DS	H	13-14	Units sold in Illinois
OUTAH	DS	H	15-16	Units sold in Utah
OWISC	DS	H	17-18	Units sold in Wisconsin
OBEGIN	DS	H	19-20	Beginning inventory
OPURCH	DS	H	21-22	Purchases throughout year
OQOH	DS	H	23-24	Actual quantity on hand
OCOST	DS	H	25-26	Cost (each) 99V99
OSELL	DS	H	27-28	Sell for (each) 99V99

Note that there is no CR/LF at the end of the record. The CR/LF is not required: we have used it in our earlier programs so that we could use DOS' TYPE command to view our data. Since this record contains binary numbers, the only field we could "view" is the description, so we will omit the CR/LF.

above (28).

We need a DCB for both files. We show here the DCB for the output file. There is nothing unusual here. Of course, the LRECL must match the length shown in the output record layout

```
BINARY DCB LRECL=28, RECFM=F, MACRF=P,
DDNAME='COGS.BIN'
```

• Since our data contains binary data, we cannot use the EBCDIC to ASCII conversion! That type of conversion simply will not work, as there is not a one-to-one correspondence between the EBCDIC and ASCII codes. So we will omit the OI instruction which we are used to seeing prior the OPEN statement.

```
OI INVENTRY+10,X'08' PC/370 ONLY - Convert all input from ASCII to EBCDIC
OPEN INVENTRY

OPEN BINARY NOTE: Output in EBCDIC
```

Of course, to read this new file, the programmer must know that it is already EBCDIC and is without CR/LF.

• Within the FORMAT routine, each numeric field will be packed, converted to binary, and moved to the corresponding output field. The code to do so is as follows:

```
PACK DBL, ICALIF
 Convert CALIF to binary
CVB
 R3,DBL
STH
 R3,OCALIF
PACK DBL, IILL
 Convert ILL to binary
CVB R3,DBL
STH
 R3,OILL
PACK DBL, IUTAH
 Convert UTAH to binary
CVB R3,DBL
STH R3,OUTAH
PACK DBL, IWISC
 Convert WISC to binary
CVB
 R3,DBL
STH R3,OWISC
PACK DBL, IBEGIN
 Convert BEGIN to binary
CVB
STH
 R3,DBL
 R3,OBEGIN
PACK DBL, IPURCH
 Convert PURCH to binary
CVB R3,DBL
 R3,OPURCH
STH
PACK DBL, IQOH
 Convert QOH to binary
CVB
 R3,DBL
STH R3,OQOH
PACK DBL, ICOST
 Convert COST to binary
CVB
 R3,DBL
STH
 R3,OCOST
PACK DBL, ISELL
 Convert SELL to binary
 R3,DBL
CVB
STH
 R3,OSELL
```

The complete program, cogs14A.MLC, follows.

```
PRINT NOGEN
*****************
 FILENAME: COGS14A.MLC
 AUTHOR : Bill Qualls
SYSTEM : PC/370 R4.2
REMARKS : Create binary data file using COGS.DAT
 START 0
 REGS
BEGIN
 BEGIN
 WTO
 'COGS14A ... Begin execution'
 BAL R10, SETUP
 EQU *
CLI EOFSW,C'Y'
MAIN
 BE
 EOJ
 BAL R10, PROCESS
 В
 MAIN
EOJ
 EQU
 BAL
 R10,WRAPUP
 WTO
 'COGS14A ... Normal end of program'
 RETURN
************
 SETUP - Those things which happen one time only, *
 before any records are processed.
SETUP EQU *
 ST R10, SVSETUP
 INVENTRY+10,X'08' PC/370 ONLY - Convert all
 OI
 input from ASCII to EBCDIC
 OPEN INVENTRY
 OPEN BINARY
 NOTE: Output in EBCDIC
 BAL R10, READ
 R10, SVSETUP
 L
 BR
 R10
*****************
 PROCESS - Those things which happen once per record.
PROCESS EQU *
 ST
 R10, SVPROC
 BAL R10, FORMAT
 BAL R10, WRITE
BAL R10, READ
 R10, SVPROC
 BR
 ************
 READ - Read a record.
*****************
 EOU *
READ
 ST R10,SVREAD
GET INVENTRY,IREC Read a single product record
B READX
ATEND
 EQU *
 MVI
 EOFSW, C'Y'
 EQU *
READX
 R10, SVREAD
 L
 BR
 R10
 FORMAT - Format a single detail line.
***************
```

FORMAT EOU R10, SVFORM ST MVC ODESC, IDESC PACK DBL, ICALIF Convert CALIF to binary CVB R3,DBL STH R3,OCAL R3,OCALIF PACK DBL, IILL Convert ILL to binary CVB R3,DBL R3,OILL STH PACK DBL, IUTAH Convert UTAH to binary CVB R3,DBL STH R3,OUTAH PACK DBL, IWISC Convert WISC to binary CVB R3,DBL STH R3,OWISC PACK DBL, IBEGIN Convert BEGIN to binary CVB R3,DBL STH R3,OBE R3,OBEGIN PACK DBL, IPURCH Convert PURCH to binary CVB R3,DBL STH R3,OPURCH PACK DBL, IQOH Convert QOH to binary CVB R3,DBL STH R3,OQOH PACK DBL,ICOST Convert COST to binary CVB R3,DBL STH R3,OCOST PACK DBL, ISELL Convert SELL to binary CVB R3,DBL STH R3,OSELL R10, SVFORM R10 WRITE - Write a single output record. EQU * WRITE R10, SVWRITE ST PUT BINARY, OREC #OUT, =P'1' ΑP R10, SVWRITE L BR R10 ************* WRAPUP - Those things which happen one time only, after all records have been processed. WRAPUP EOU * R10,SVWRAP ST CLOSE INVENTRY CLOSE BINARY 'COGS14A ... Binary file COGS.BIN created.' WTO ΕD MSG#OUT, #OUT WTO MSG R10, SVWRAP T. R10 ************

*	Fil≏	definition	S	*
*****	_		-	******
INVENTRY	DCB	LRECL=41,	RECFM=F, M	ACRF=G, EODAD=ATEND,
		DDNAME='C		,
BINARY	DCB	LRECL=28,	RECFM=F,M	IACRF=P,
		DDNAME= ' C		
*****				* * * * * * * * * * * * * * * * * * * *
*		RN ADDRESSE	-	*
			*****	**********
SVSETUP	DC	F'0'		SETUP
SVPROC	DC	F'0'		PROCESS
SVREAD	DC DC	F'0'		READ
SVFORM	DC DC	F'0' F'0'		FORMAT
SVWRITE SVWRAP	DC DC	F'O'		WRITE WRAPUP
	20	- 0	*****	WKAPUP ***********************************
*		ellaneous f		

WCRLF	DC	X'0D25'		PC/370 ONLY - EBCDIC CR/LF
EOFSW	DC	CL1'N'		End of file? (Y/N)
#OUT	DC	PL2'0'		Count of records written
DBL	DC	D'0'		To convert packed to binary
ррп	COPY			to convert packed to binary
*****			****	******
*	Outpi	ıt record d	efinition	*
*****				***********
	DS	OH		Force halfword alignment
OREC	DS	0CL28	1-28	Inventory record
ODESC	DS	CL10	1-10	Product description
OCALIF	DS	н	11-12	Units sold in Calif
OILL	DS	Н	13-14	Units sold in Illinois
OUTAH	DS	Н	15-16	Units sold in Utah
OWISC	DS	Н	17-18	Units sold in Wisconsin
OBEGIN	DS	Н	19-20	Beginning inventory
OPURCH	DS	H	21-22	-
OOOH	DS	н	23-24	
OCOST	DS	н	25-26	Cost (each) 99V99
OSELL	DS	н	27-28	Sell for (each) 99V99

	Outpi	ıt message	(count of	records written) *
*				**********
	****	*****		
*****	******	0CL32		
			14A'	
*****	DS	0CL32		
****** MSG	DS DC	0CL32 CL11'COGS	120'	ten.'

Sample Program - Inventory Discrepancies Report from the Binary File

We now look at the second program, COGS14B.MLC. This program will produce the Inventory Discrepancies report from the new (binary) file. (Note this program is a modification of COGS9B.MLC, which produced the same report from the zoned decimal file.)

• The input record contains halfwords, therefore it must be halfword aligned just as when the record was created.

	DS	OH		Force halfword alignment
IREC	DS	0CL28	1-28	Inventory record

• The LRECL of the input file DCB must match the length shown in the input record layout (28).

```
INVENTRY DCB LRECL=28, RECFM=F, MACRF=G, EODAD=ATEND,
DDNAME='COGS.BIN'
```

• The input file was created in EBCDIC form, therefore we omit the or instruction we are used to seeing prior to the OPEN statement.

```
OI REPORT+10,X'08' PC/370 ONLY - Convert all

* output from EBCDIC to ASCII

OPEN INVENTRY NOTE: Input in EBCDIC

OPEN REPORT
```

All calculations are done in binary. See the FORMAT section. We used four registers for these
calculations. We could have used fewer registers if we had been willing to store some
intermediate results.

It should be apparent in looking at the code in the FORMAT section that the code could become very confusing quite quickly. Liberal use of meaningful comments is essential!

The complete program, COGS14B.MLC, follows.

```
PRINT NOGEN
 FILENAME: COGS14B.MLC
 AUTHOR : Bill Qualls
SYSTEM : PC/370 R4.2
REMARKS : Produce report for COGSWORTH INDUSTRIES
 showing inventory discrepancies.
Modify COGS9B.MLC to use binary input.
*********
 START 0
 REGS
BEGIN
 BEGIN
 'COGS14B ... Begin execution'
 WTO
 R10, SETUP
 BAL
MAIN
 EQU
 CLI
 EOFSW, C'Y'
 BE
 EOJ
 BAL
 R10, PROCESS
 MAIN
EOJ
 EOU
 BAL
 R10, WRAPUP
 WTO
 'COGS14B ... Normal end of program'
 RETURN
```

***************** SETUP - Those things which happen one time only, before any records are processed. ***************** SETUP EQU * ST R10, SVSETUP OI REPORT+10,X'08' PC/370 ONLY - Convert all output from EBCDIC to ASCII OPEN INVENTRY NOTE: Input in EBCDIC OPEN REPORT BAL R10, HDGS BAL R10, READ R10, SVSETUP L R10 BR ************ HDGS - Print headings. *************** HDGS EQU * R10, SVHDGS ST PUT REPORT, HD1 PUT REPORT, HD2 REPORT, HD3 PUT REPORT, HD4 PUT PUT REPORT, HD5 R10, SVHDGS L R10 BR ************ PROCESS - Those things which happen once per record. * ********** PROCESS EQU * ST R10, SVPROC BAL R10, FORMAT BAL R10,WRITE BAL R10, READ R10,SVPROC L BR R10 ************ READ - Read a record. ***************** EQU * READ R10, SVREAD ST INVENTRY, IREC GET Read a single product record READX В ATEND EQU MVI EOFSW, C'Y' READX EQU R10, SVREAD L BR R10 ************ FORMAT - Format a single detail line. *************** FORMAT EOU ST R10, SVFORM ${\tt MVC}$ OREC, BLANKS MVC ODESC, IDESC Description LH R3, IBEGIN Beginning inventory R3,DBL CVD MVC OBEGIN, WMASK OBEGIN, DBL+6

```
R4, IPURCH
 Purchases
 R4,DBL
 CVD
 OPURCH, WMASK
 MVC
 ED
 OPURCH, DBL+6
 Each product's sales
 R5,ICALIF
 LH
 AΗ
 R5,IILL
 by state must be added to
 AΗ
 R5, IUTAH
 get total for product...
 AΗ
 R5,IWISC
 CVD
 R5,DBL
 MVC
 OSALES, WMASK
 OSALES, DBL+6
 ED
 R6,R3
 LR
 Ending Inventory =
 R6,R4
 AR
 Beginning + Purchases
 SR
 R6,R5
 - Sales
 R6,DBL
 CVD
 OENDING, WMASK
 MVC
 ED
 OENDING, DBL+6
 LH
 R3,IQOH
 Actual ending inventory
 CVD
 R3,DBL
 (Reusing register 3)
 MVC
 OQOH, WMASK
 (Reusing register 3)
 OQOH,DBL+6
 ED
 SR
 R6,R3
 Difference =
 R6,DBL
 Expected - Actual
 CVD
 ODIFF, WMASK2
 MVC
 ED
 ODIFF,DBL+6
 PC/370 only.
 MVC
 OCRLF, WCRLF
 R10,SVFORM
 T.
 BR
 R10
*****************
 WRITE - Write a single detail line.
WRITE
 EQU *
 R10, SVWRITE
 ST
 PUT REPORT, OREC
 Write report line
 R10, SVWRITE
 L
 BR
 R10
************
 WRAPUP - Those things which happen one time only, *
 after all records have been processed.
****************
WRAPUP EQU *
 R10, SVWRAP
 ST
 CLOSE INVENTRY
 CLOSE REPORT
 WTO
 'COGS14B ... Discrepancies report on REPORT.TXT'
 L
 R10,SVWRAP
 R10
 BR
 *****************
 Literals, if any, will go here
  ***********
 LTORG
*****************
 File definitions
******************
INVENTRY DCB LRECL=28, RECFM=F, MACRF=G, EODAD=ATEND,
 DDNAME='COGS.BIN'
REPORT DCB LRECL=62, RECFM=F, MACRF=P,
 DDNAME='REPORT.TXT'
```

```
************
 RETURN ADDRESSES
***********
SVSETUP DC F'0'
 SETUP
SVHDGS
 DC
 F'0'
 HDGS
 F'0'
SVPROC DC
 PROCESS
 F'0'
SVREAD DC
SVFORM DC
 READ
 F'0'
 FORMAT
 F'0'
SVWRITE DC
 WRITE
 F'0'
SVWRAP DC
 WRAPUP
*****************
 Miscellaneous field definitions
*****************
WCRLF DC X'0D25' PC/370 ONLY - EBCDIC CR/LF EOFSW DC CL1'N' End of file? (Y/N)
 End of file? (Y/N)
BLANKS DC CL62''
 X'40202120'
WMASK
 DC
 BZZ9
WMASK DC X'40202120' BZZ9
WMASK2 DC X'4020202060' BZZZ-
DBL DC D'0'
 For packed/binary conversions
*******************
 Input record definition
***********
 DS OH
 Force halfword alignment
IREC
 1-28 Inventory record
 DS
 0CL28
 1-10 Product description
IDESC
 DS CL10
 11-12 Units sold in Calif
13-14 Units sold in Illinois
15-16 Units sold in Utah
17-18 Units sold in Wisconsin
19-20 Beginning inventory
21-22 Purchases throughout year
23-24 Actual quantity on hand
ICALIF DS H
 DS H
IILL
IUTAH
 H
 DS H
IWISC
IBEGIN DS H
IPURCH DS H
 DS
IOOH
 H
 25-26 Cost (each) 99V99
ICOST DS H
ISELL DS H
 27-28 Sell for (each) 99V99
************
 Output (line) definition
OREC DS 0CL62 1-62
ODESC DS CL10 1-10
 1-10 Product description
 11-13
 DS CL3
 14-17
18-21
OBEGIN
 DS
 CL4
 Beginning inventory
 CL4
 DS
 22-25 Purchases 26-29
OPURCH DS
 CL4
 DS
 CL4
 30-33 Units sold
OSALES
 DS
 CL4
 34-38
 DS
 CL5
 39-42
43-46
OENDING DS
 Ending inventory (expected)
 CL4
 CL4
 DS
 47-50 Ending inventory (actual)
OOOH
 DS
 CL4
 DS
 CL4
 51-54
 DS
ODIFF
 55-59 Difference
 CL5
 DS CL1
DS CL2
 60-60
OCRLF
 61-62 PC/370 only - CR/LF
Headings definitions
*************
HD1
 DS
 0CL62
 DC CL40'
DC CL20''
 COGSWORTH INDUSTRIES'
 XL2'0D25'
 DC
```

```
HD2
 DS
 OCT-62
 DC
 CL40'
 Inventory Discrepancies R'
 CL20'eport'
 DC
 XL2'0D25'
 DC
HD3
 DS
 0CL62
 CL60'
 DC
 XL2'0D25'
 DC
HD4
 DS
 0CL62
 CL40'Product Begin + Purch - Sales = Exp'
 DC
 CL20'ect Actual Diff'
 DC
 DC
 XL2'0D25'
HD5
 DS
 0CL62
 CL40'----
 DC
 CL20'---
 DC
 XL2'0D25'
 DC
 BEGIN
 END
```

Viewing a Register While Testing

We will now see how to view a register while using PC/370's TEST facility. Consider the following, which was presented earlier as an exercise:

Given FIVE DC H'5', THREE DC H'3', and RESULT DC X'40202120', write a short program which will subtract THREE from FIVE giving RESULT. Use WTO to display RESULT. Define other fields as necessary, but do all arithmetic in binary; that is, use packed fields only as required for the ED command.

A solution to this problem is shown here:

```
START 0
 REGS
BINARY
 BEGIN
 R7,FIVE
 LH
 SH
 R7, THREE
 CVD R7,DBL
 ED
 RESULT, DBL+6
 RESULT
 WTO
 RETURN
 D'0'
DBL
 DC
FIVE
 H'5'
THREE
 DC
 н'3'
RESULT
 DC
 X'40202120'
 BINARY
```

Recall that the .PRN listing is required for any testing session. That listing is shown on the next page. We will run a test session, stopping before the LH, SH, CVD, ED, and WTO instructions to view register 7. Within TEST, the r command will display all sixteen registers. We also make use of the 1 command to *limit* the trace; that is, by specifying a limit of one, the trace will step through the program one instruction at a time.

The test session follows.

BINAR	7					PAGE	1
	CROSS ASSEME	RI.ER OPTI	ONS=LXA	CE		FAGE	1
LOC	CROSS ASSEME	ADR1	ADR2 L		T.ARET.	OP	OPERANDS
000000		TIDICI	1101(2 1	1	ширын	START	0
000000					*+++++		O
000000		0000000					0
		00000000			R0	EQU	0
000000		00000001			R1	EQU	1
000000		00000002			R2	EQU	2
000000		00000003			R3	EQU	3
000000		00000004			R4	EQU	4
000000		00000005			R5	EQU	5
000000		00000006		9	R6	EQU	6
000000		00000007		10	R7	EQU	7
000000		80000000		11	R8	EQU	8
000000		00000009		12	R9	EQU	9
000000		A000000A		13	R10	EQU	10
000000		0000000B			R11	EQU	11
000000		0000000C			R12	EQU	12
000000		0000000D			R13	EQU	13
000000		0000000E			R14	EQU	14
000000		0000000E			R15	EQU	15
000000		0000001			*++++	BEGIN	15
000000					BINARY	CSECT	
				21	DINAKI		*,15
000000	47000000		0050			USING	•
	47F0F058		0058	22		В	KZHQX002
000004				23		DC	AL1(11)
	C2C9D5C1D9E8			24		DC	CL11'BINARY '
	000000000000000000000000000000000000000	0000			HZQKX002		18F'0'
	90ECD00C		000C		KZHQX002		14,12,12(13)
	50D0F014		0014	27		ST	13, HZQKX002+4
000060				28		LR	14,13
000062	41D0F010		0010	29		LA	13, HZQKX002
000066	50D0E008		8000	30		ST	13,8(0,14)
00006A				31		DROP	15
00006A				32		USING	HZQKX002,13
00006A	4870D090		00A0	33		LH	R7,FIVE
00006E	4B70D092		00A2	34		SH	R7,THREE
000072	4E70D088		0098	35		CVD	R7,DBL
000076	DE03D094D08E	00A4	009E	36		ED	RESULT, DBL+6
00007C				37	*+++++	WTO RES	SULT
00007C	4300D098		00A8	38		IC	0, RESULT+L'RESULT
	925BD098		00A8	39		MVI	RESULT+L'RESULT,C'\$'
	4120D094		00A4	40		LA	2, RESULT
000088			-	41		SVC	209
	4200D098		00A8	42		STC	0, RESULT+L'RESULT
00008E			- 0110		*+++++		-,
	58DD0004		0004	44		L	13,4(13)
	98ECD00C		0004 000C				
			0000	45		LM	14,12,12(13)
000096		0000		46	DDT	BR	14
	400000000000	0000			DBL	DC	D'0'
0A000A					FIVE	DC	H'5'
0000A2					THREE	DC	H'3'
	40202120				RESULT	DC	X'40202120'
000000				51		END	BINARY

CHAPTER 14 BINARY ARITHMETIC

```
A:\>binary T
TRACE EP A=07AB ID=370 370 A=000200 OP=47F0F058
 (Copyright message appears here)
TYPE H FOR HELP
+a
ADDR STOP ON
A=26a
  00026A 4870D090 4B70D092 4E70D088 DE03D094 .....k+..h...m
T(A-ADDR, E-DATA =, OR N-DATA <>) = a
+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
 370 A=000266 OP=50D0E008
TRACE EP A=17D1 ID=ST
ADDR STOP
  00026A 4870D090 4B70D092 4E70D088 DE03D094
 \dots \dots k+\dots h\dots m
TRACE EP A=1676 ID=LH
 370 A=00026A OP=4870D090
PSW 070C00000000026A ILC=4 CC=0
  000266 50D0E008 4870D090 4B70D092 4E70D088 &.\....k+..h
+1
TRACE LIMIT=1
+t
TRACE SET
LIMIT COUNT
TRACE EP A=177D ID=SH
 370 A=00026E OP=4B70D092
PSW 070C00000000026E ILC=4 CC=0
  00026A 4870D090 4B70D092 4E70D088 DE03D094 .....k+..h...m
\pm \pm
TRACE SET
LIMIT COUNT
TRACE EP A=14EF ID=CVD 370 A=000272 OP=4E70D088
PSW 070C200000000272 ILC=4 CC=2
  00026E 4B70D092 4E70D088 DE03D094 D08E4300 ...k+..h...m....
+1
TRACE LIMIT=999
TRACE SET
TRACE EP A=2127 ID=ED 370 A=000276 OP=DE03D094D08E
TRACE EP A=161C ID=IC
 370 A=00027C OP=4300D098
TRACE EP A=1A85 ID=MVI 370 A=000280 OP=925BD098
TRACE EP A=1649 ID=LA
 370 A=000284 OP=4120D094
TRACE EP A=26A3 ID=SVC 370 A=000288 OP=0AD1
 (this 2 is from the WTO)
 2
TRACE EP A=1807 ID=STC 370 A=00028A OP=4200D098
TRACE EP A=162D ID=L
 370 A=00028E OP=58DD0004
TRACE EP A=19D5 ID=LM
 370 A=000292 OP=98ECD00C
TRACE EP A=0B4C ID=BCR 370 A=000296 OP=07FE TRACE EP A=26A3 ID=SVC 370 A=000102 OP=0A1B
A:\>
```

		Summary of Binary Load Instructions
_	D EW	Copy the value of the fullword FW to register Rx,
L	Rx,FW	maintaining sign integrity.
LH	Rx, HW	Copy the value of the halfword HW to register RX,
	•	maintaining sign integrity.
LR	Rx,Ry	Copy the value of register Ry to register Rx. Register
		Ry remains unchanged.
		Summary of Binary Compare Instructions
С	Rx,FW	Arithmetic compare of the contents of register Rx
		with the fullword FW
СН	Rx,HW	Arithmetic compare of the contents of register RX with the halfword HW
CP	Rx, Ry	Arithmetic compare of the contents of registers RX
CIX	1\X , 1\y	and Ry
		4
Summary of Binary Store Instructions		
ST	Rx,FW	Copies the value of register Rx to the fullword FW.
STH	I Rx, HW	Copies the value of register Rx to the halfword HW,
		truncating if necessary and without warning.
		Summary of Binary Add Instructions
А	Rx, FW	Add the value of the fullword FW to the value in
		register Rx, with the sum in register Rx.
AH	Rx,HW	Add the value of the halfword HW to the value in
		register Rx, with the sum in register Rx.
AR	Rx,Ry	Add the value in register Ry to the value in register Rx, with the sum in register Rx.
		kx, with the sum in register kx.
Summary of Binary Subtraction Instructions		
S	Rx,FW	Subtract the value of the fullword FW from the value
		in register Rx, with the difference in register Rx.
SH	Rx,HW	Subtract the value of the halfword HW from the value
		in register Rx, with the difference in register Rx.
SR	Rx,Ry	Subtract the value in register Ry from the value in register Rx , with the difference in register Rx .
		register Ax, with the difference in register Ax.

Exercises

1. True or false. Given H1 and H2 are halfwords, F1 and F2 are fullwords, and D1 and D2 are doublewords

- T F a. If F1 begins at LOC=02010C then the last byte of F1 is at LOC=02010F.
- T F b. If H1 begins at LOC=020100 and D1 is defined immediately after H1, then D1 begins at LOC=020108.
- T F c. If the fields are defined in the following order D1, D2, F1, F2, H1, H2 then collectively they occupy 32 bytes.
- T F d. All doublewords are fullword aligned, but not all fullwords are doubleword aligned.
- T F e. The correct sequence of instructions to move H1 to F1 is LH, ST.
- T F f. The correct sequence of instructions to move F1 to H1 is L, ST.
- T F g. The correct sequence of instructions to add H1 to H2 is LH, LH, A, STH.
- T F h. The correct sequence of instructions to subtract H1 from F2 is LH, S, STH.
- T F i. To subtract the value in R3 from the value in R4 use S R4, R3.
- T F i. To move the value in R3 to R5 use ST R5, R3.
- T F k. To move the number 5 to R6 use CVB R6, =P'5'
- T F 1. The correct sequence of instructions to convert H1 to a packed field of size PL3 is LH, CVD, ZAP.
- T F m. The correct sequence of instructions to move a packed field of size PL5 to F1 is ZAP, CVB, ST.
- 2. Given F1, F2, and F3 are fullwords. Write the BAL code to:
 - a. place the sum (F1+F2) in F3.
 - b. place the difference (F1-F2) in F3.
 - c. place the sum (F1+5) in F3.
 - d. place the greater of F1, F2, and F3 into register 4.
 - e. place the sum (F1+F2+F3) into register 5.
 - f. place the edited sum (F1+F2+F3) into WK8, using the edit mask = X'4020202020202120'.
- 3. Given H1, H2, and H3 are halfwords. Write the BAL code to:
 - a. place the sum (H1+H2) in H3.
 - b. place the difference (H1-H2) in H3.
 - c. place the sum (H1+5) in H3.
 - d. place the greater of H1, H2, and H3 into register 4.
 - e. place the sum (H1+H2+H3) into register 5.
 - f. place the edited sum (H1+H2+H3) into WK8, using the edit mask =X'4020202020202120'.

Exercises

4. Given ZD is a zoned decimal (unpacked) field defined as CL3, and HW is a halfword. Write the BAL code to:

- a. place the sum (ZD+HW) in register 4. Use binary addition. (You will need to convert ZD to binary.)
- b. place the sum (ZD+HW) in PK3, a packed field three bytes long. Use packed addition. (You will need to convert HW to packed.)
- 5. (Similar to Exercise 8 of Chapter 7) 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. Do all arithmetic in binary; that is, use packed fields only as required for the ED command. Show all field definitions.
- 6. (Similar to Exercise 11 of Chapter 7) 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. Use a register as the counter. Use packed fields only as required for the ED command. Your message should appear as follows:

There were XXX courses offered in semester W93.

- 7. Refer to COGS9A.MLC in chapter 9. This program produces the Sales Recap for Cogsworth Industries. Rewrite this program so that it reads COGS.BIN instead of COGS.DAT. Do all arithmetic in binary; that is, use packed fields only as required for the ED command.
- 8. Refer to the Small Town Hardware Store database in More Datasets. Write a program which will convert the numeric fields in the TOOL file to binary. All count fields should be stored as halfwords. All dollar-and-cent fields should be stored as fullwords. The output file should be left in EBCDIC form. Do not use CR/LF. Call your file TOOL.BIN. Note: You may need to reorder the fields within the record, or add unused fields (fillers), so as to guarantee that the fullwords and halfwords can, in fact, be appropriately aligned.
- 9. Write a program which will read the file produced in Exercise 8 above and create the report shown in Exercise 14(a) of Chapter 7. Although that program did not call for edited output, use the ED command to suppress leading zeroes. Do all arithmetic in binary; that is, use packed fields only as required for the ED command.

14.26

Exercises

10. (Similar to Exercise 14(b) of Chapter 7) Write a program which will read the file produced in Exercise 8 above and will create a new TOOL file 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 (which has the same record layout, including fullwords and halfwords). *All* tools should be written to this new file, even those for which there was no new order placed.