MAINFRAME MAINFRAME MAINFRAME MAINFRAME MAINFRAME MAINFRAME MAINFRAME MAINFRAME **MAINFRAME MAINFRAME MAINFRAME** MAINFRAME MAINFRAME **MAINFRAME**

Informática e Computação

Cursos Treinamentos Consultoria Sistemas

Desde 2000

Ulisses & Moraes - TI

COBOL Linguagem de Programação

http://sites.google.com/site/ulissesemoraes/ e-mail: <u>ulissesemoraes@yahoo.com.br</u>

Rua Francisco Perez, 200 – Jd. Monte Alegre Taboão da Serra – SP Cel. 9.9879-0971 / 4771-1496

Ulisses & Moraes Informática - TI http://sites.google.com/site/ulissesemoraes/ PROGRAMAÇÃO DE COMPUTADORES CAPACITAÇÃO NA LINGUAGEM DE PROGRAMAÇÃO COBOL II (MVS/OS-390) - PARA EQUIPAMENTO DE GRANDE PORTE MAINFRAME Treinamento Profissional / Desenvolvimento de Sistemas Lógica de Programação - Cobol (Mainframe) MFE - Mainframe Express Linguagem de Programação Estruturada - Cobol MVS (Mainframe) JCL - Job Control Línguage Banco de Dados relacional DB2 / SQL - Query / DML CICS - Command Level V sam - Processamento Batch/On-line Sábado ou Domingo Porque cobo? Mais de 95% das apicações francoiras são processadas em Cobol. 75% das tranações em mainframes são empresas grandes que possibilitam mehoras subdios e estabidads. Ulisses & Moraes Informática - TI Prestação de Serviços em Análise de Sistemas, Programação, Treinamentos/Cursos Manutenção e Desenvolvimento de Projetos, Banco de Dados e Suporte Técnico a Sistemas Unidade I Taboão da Serra - Tel. 4771-1496 cel. 9879-0971 / Ulisses

ÍNDICE

	Objetivo	
	Introdução	
	O que é Cobol?	
4.	Como editar um programa	
	Coluna de 1 a 6	
6.	Coluna 7	
7.	Coluna de 8 a 72.	
8.	PALAVRAS RESERVADAS	
9.	Palavras Chaves	
10.	Palavras Opcionais	9
11.	Cláusulas Especiais – EJECT	9
12.	Cláusulas Especiais – SKIP1 / SKIP2 / SKIP3	9
13.	Cláusulas Especiais – TITLE	9
14.	Estrutura da linguagem	9
15.	Divisões	
16.	Seções	
17.	Parágrafos	
18.	Sentenças	
19.	IDENTIFICATION DIVISION	
20.	ENVIRONMENT DIVISION	
21.	CONFIGURATION SECTION	
22.	SPECIAL-NAMES DECIMAL-POINT IS COMMA	
23.	INPUT-OUTPUT SECTION.	
24.	FILE-CONTROL	
25.	SELECT	
26.	DATA DIVISION	
27.	FILE SECTION.	
28.	FILE DESCRIPTION (FD)	
	RECORDING MODE	10
29.	LABEL RECORD	
30.		
31.	BLOCK CONTAINS	
32.	RECORD CONTAINS	
33.	DATA RECORD	
34.	WORKING-STORAGE SECTION	
35.	Nome de Campos/Variáveis.	
36.	Constantes figurativas.	
37.	CLÁUSULA PICTURE (PIC)	
38.	VARIÁVEIS ALFANUMÉRICAS	
39.	VARIÁVEIS NUMÉRICAS	24
40.	VARIÁVEIS NUMÉRICAS ZONADAS	
41.	VARIÁVEIS NUMÉRICAS BINÁRIAS	
42.	VARIÁVEIS NUMÉRICAS COMPACTADAS	
43.	VARIÁVEIS DE EDIÇÃO	26
44.	FORMATAÇÃO DE VARIÁVEIS	2
45.	CLÁUSULA FILLER	
46.	CLÁUSULA VALUE	29
47.	CONSTANTES FIGURATIVAS	30
48.	NÍVEL 01	
49.	NÍVEL 77	
50.	NÍVEL 88	
51.	CLÁUSULA REDEFINES.	
52.	LINKAGE SECTION - PARM.	
53.	DADOS PASSADOS VIA PARM NO CARTÃO JCL	
54.	LINKAGE SECTION – SUB-ROTINA (API)	
5 4 .	Programa Chamador	
JJ.	1 10Grania Chamadoi	

COBOL MVS – Linguagem de Programação Turmas 2013

56.	Exemplo de um Cabeçalho COBOL MVS (BATCH)	
57.	PROCEDURE DIVISION	40
58.	CLÁUSULA OPEN	40
59.	START NO VSAM	41
60.	CLÁUSULA READ	42
61.	CLÁUSULA WRITE	
62.	CLÁUSULA CLOSE	
63.	CLÁUSULA STOP RUN	
64.	CLÁUSULA GOBACK	
65.	CLÁUSULA GO TO	
66.	NEXT SENTENCE	
67.	CONTINUE	
68.	CLÁUSULA MOVE	
69.	CLÁUSULA ADD	
70.	MOVE POSICIONAL	
71.	CLÁUSULA SUBTRACT	
72.	CLÁUSULA MULTIPLY (multiplicação)	
73.	CLÁUSULA DIVIDE (divisão)	
74.	CLÁUSULA COMPUTE	
75.	CLÁUSULA ACCEPT	
76.	CLÁUSULA SYSIN	
77.	CLÁUSULA DISPLAY	
78.	CLÁUSULA IF	
79.	Operação de Relação	
80.	OPERADORES LÓGICOS	
81.	TESTES COMPOSTOS	
82.	CLÁUSULA PERFORM.	
83.	PERFORM UNTIL	
84.	PERFORM VARYING	
85.	CLÁUSULA EXIT	
86.	FUNCTION CURRENT-DATE	
87.	TABELA INTERNA – SUBSCRITA	
88.	TABELA INTERNA – DIRECIONAL	
89.	TABELA INTERNA – BI-DIMENSIONAL	
90.	TABELA INTERNA – TRI-DIMENSIONAL	
91.	INSPECT - REPLACING	
92.	RETURN-CODE.	
93.	EVALUATE	
94.	ROUNDED	
95.	STRING/UNSTRING	
96.	COPY	
97.	SORT - SD.	
98.	RETURN	
99.	RELEASE	
100.	INITIALIZE	
101.	SUB-ROTINAS – MODULOS – APIs	
102.	CALL ESTÁTICO	
103.	CALL DINÂMICO	
104.	CARACTER CARRO IMPRESSOR	
105.	Clausula OF	
106.	FILE STATUS	
107	ARENDAR PROGRAMA	70

Ulisses & Moraes Informática - TI

Linguagem de Programação - COBOL

CAPACITAÇÃO NA LINGUAGEM DE PROGRAMAÇÃO COBOL MVS

Ulisses Moraes - TI

Treinamento Profissional / Desenvolvimento de Sistemas

Técnologia da Informação

* Lógica de Programação - Cobol (Mainframe)

* Fluxograma - Diagrama de Blocos

* MFE - Mainframe Express

Linguagem de Programação Estruturada - Cobol II MVS (Mainframe)

* JCL - Job Control Language

* Modelagem de Dados (MER) Modelo Conceitual / Lógico / Físico

* Banco de Dados Relacional DB2 / SQL - Query / DML

CICS - Comand Level

* Vsam KSDS - Processamento Batch / On-Line

de Grande Porte

Equipamento

OS/390 MVS Z/OS

"Porque Cobol? Mais de 95% das aplicações financeiras são processadas em Cobol, 75% das transações, em Mainframe são feitas usando Cobol. As empresas que possuem mainframes são empresas grandes que possibilitam melhores salários e estabilidade"

Ulisses & Moraes Informática - TI

Prestação de Serviços em Análise de Sistemas, Programação, Treinamentos / Cursos, Manutenção e Desenvolvimento de Projetos, Banco de Dados e Suporte Técnico a Sistemas.

15 Anos na Área de TI Atuando em Desenvolvimento de Sistemas 13 Anos na Área de TI Ministrando Cursos/Treinamentos e Palestras

- * Treinamento para Empresas
- * Treinamento Particular
- * Aulas em Faculdades

Conheça o Mercado de Trabalho acesse www.apinfo.com

O Site dos profissionais da área de tecnologia da informação

ulissesemoraes@yahoo.com.br

ulisses.souza@spread.com.br

http://sites.google.com/site/ulissesemoraes/

Ulisses & Moraes Informática – TI

Prestação de Serviços em Análise de Sistemas, Programação, Treinamentos / Cursos, Manutenção e Desenvolvimento de Projetos, Banco de Dados e Suporte Técnico a Sistemas.

15 Anos na Área de TI Atuando em Desenvolvimento de Sistemas 13 Anos na Área de TI Ministrando Cursos/Treinamentos e Palestras

- * Treinamento para Empresas
 - * Treinamento Particular
 - * Aulas em Faculdades

http://sites.google.com/site/ulissesemoraes/

COBOL MVS – Linguagem de Programação

Turmas 2013

1. Objetivo

Capacitar o Aluno a Analisar/Desenvolver e a Realizar Manutenções em Programas na Linguagem de Programação Cobol Voltado para a Plataforma Alta Mainframe.

COBOL MVS – Linguagem de Programação

Turmas 2013

2. Introdução

Este Manual Oferece uma Visão Geral dos Comandos sua Sintaxe, Conceitos e as Melhores Práticas de Programação Estruturada.

O foco do Curso é Totalmente Voltado à Programação COBOL, processamento BATCH.

3. O que é Cobol?

COBOL significa Common Business Oriented Language, isto é, Linguagem Comum Orientada para o Comércio.

O Cobol é um subconjunto de palavras da língua inglesa, ou seja, um número limitado de palavras inglesas sujeita a uma sintaxe própria.

É uma linguagem que lida com problemas comerciais, envolvendo arquivos de dados de apreciáveis proporções (Seqüências/Vsam/Banco de dados DB2).

4. Como editar um programa

É necessário usar uma estrutura definida da maneira de escrever.

O compilador Cobol possui características posicionais, isto é, necessitamos da ordenação de palavras, divisões e seções, usando a seguinte estrutura:

5. Coluna de 1 a 6

Essas colunas são usadas para numerar as linhas de um programa. (COMPILAÇÃO)

A numeração é uma ordem crescente. (COMPILAÇÃO)

Opcionalmente podem deixar de serem preenchidas ou incluir outros caracteres.

```
PROCEDURE DIVISION USING LKG-PARM.
 PERFORM 0100-00-PROCED-INICIAIS.
LOOP
 PERFORM 2000-00-PROCED-PRINCIPAIS
LOOP
 UNTIL WS-FS-TCSAER27 EQUAL 10.
 PERFORM 9000-00-PROCED-FINAIS.
```

6. Coluna 7

Utilizamos o asterisco (*) para inclusão de comentários.

Utilizamos o hífen (-) para a continuação de não numéricos.

Utilizamos a barra (/) para o salto de página.

7. Coluna de 8 a 72

São usadas para as entradas (palavras ou literais) do programa. Estas colunas estão agrupadas em duas margens 'A' (coluna 8 a 11) e margem 'B' (coluna 12 a 72).

As entradas da margem 'A' são:

- √ Títulos das divisões, seções e dos parágrafos;
- ✓ Descrição dos arquivos;
- √ Títulos especiais na Procedure Division;
- ✓ Os números de nível, como o `77′, 01.

As entradas da margem 'B' são:

- ✓ Espaços entre as margens (com o objetivo de comunicação visual);
- ✓ Continuação das entradas.
- ✓ Na procedure os Comandos em Geral, ou seja, Toda Lógica de Programação.

8. PALAVRAS RESERVADAS

Há palavras que são reservadas do Cobol, com propósitos próprios.

São aquelas que têm um significado específico para o compilador COBOL (sintaxe), e não pode ser utilizada fora de sua finalidade dentro de um programa COBOL.

Não podemos criar variáveis, com o mesmo nome de palavras reservadas do cobol.

Exemplo: FILLER

9. Palavras Chaves

São essenciais às especificações de um programa. A omissão dessas palavras acarretará resultados errôneos na compilação.

10. Palavras Opcionais

São palavras não obrigatórias, servindo apenas para um melhor entendimento do programa. Dependendo da necessidade da aplicação.

11. Cláusulas Especiais – EJECT

Especifica que a próxima instrução no programa fonte deverá ser impressa no início da próxima página da listagem do programa fonte.

12. Cláusulas Especiais - SKIP1 / SKIP2 / SKIP3

Especifica que a próxima instrução no programa fonte deverá ser impressa precedida de linhas em branco.

13. Cláusulas Especiais - TITLE

Especifica um título a ser impresso no início de cada página da listagem do programa fonte durante a compilação.

14. Estrutura da linguagem

A linguagem Cobol é estruturada em:

- ✓ Divisões
- ✓ Seções
- ✓ Parágrafos
- ✓ Sentenças
- ✓ Cláusulas (nas três primeiras divisões)
- ✓ Comandos (Lógica de Programação na Procedure Division)

Cada "DIVISION" do COBOL pode estar dividida em uma ou mais "SECTION", que por sua vez, cada "SECTION" pode estar dividida em um ou mais "PARÁGRAFOS" e cada "PARÁGRAFO" pode ter um ou uma série de "STATEMENT" (comandos).

15. Divisões

As divisões do Cobol para a estruturação do programa e suas funções são quatro:

- ✓ Divisão de identificação (IDENTIFICATION DIVISION);
- ✓ Divisão de equipamento (ENVIRONMENT DIVISION);
- ✓ Divisão de dados (DATA DIVISION);
- ✓ Divisão de procedimentos (PROCEDURE DIVISION).

16. Seções

Podemos identificar dois tipos de seções:

Definidos na ENVIRONMENT DIVISION e DATA DIVISION conforme requeridos.

Exemplo:

CONFIGURATION SECTION.

WORKING-STORAGE SECTION.

Na PROCEDURE DIVISION para especificar a segmentação do programa.

17. Parágrafos

Na PROCEDURE DIVISION é utilizada para agrupar sentenças, permitindo a alteração do fluxo lógico. (SECTION'S) "Blocos Funcionais / Processos Pré-Definidos)

- O tamanho máximo é de 30 caracteres
- NÃO pode conter espaços e nem caracteres especiais
- Pode conter letras, números ou hífens
 - NÃO podemos iniciar ou terminar com o hífen
- NÃO pode ser uma palavra reservada do COBOL

18. Sentenças

As sentenças são formadas por uma ou mais cláusulas ou comandos, e terminado por um ponto.

19. IDENTIFICATION DIVISION

Identifica e documenta o programa fonte (Aplicação - informação obrigatória), e outras informações como autor, local de criação, data de criação, data de compilação e descrição do objetivo do programa.

É a primeira das 4 divisões.

Esta divisão não é formada por nenhuma seção.

É utilizada para identificar o programa. (Como se fosse um Cabeçalho).

IDENTIFICATION DIVISION.

PROGRAM-ID. (nome do programa)

AUTHOR. (nome do programador) (**Opcional**)

INSTALLATION. (local de uso ou geração do programa) (**Opcional**)

DATE-WRITTEN. (data em que foi escrito o programa) (Opcional)

Obs: a opção DATE-COMPILED não deve ser preenchida, pois o sistema operacional que fará isso.

DATE-COMPILED. (data em que foi compilado o programa) (**Opcional**)
REMARKS / SECURITY. (comentários sobre o programa. Utilizar o REMARKS em programas desenvolvidos em Cobol ANS, isto é, Cobol I). (**Opcional**)

Exemplo:

*******	*********
IDENTIFICATION	DIVISION.
******	*********
*	
PROGRAM-ID.	PROG001.
AUTHOR.	ANTONIO CARLOS.
DATE-WRITTEN.	19/09/2003.
SECURITY.	
*	
******	*********
	STEMA DE APRENDIZADO NA LINGUAGEM * ***********************************
* ANALISTA: JOSE SILVA	*
* LINGUAGEM: COBOL/BATCH	*
* PROGRAMADOR: ANTONIO CAR	RLOS *
* DATA 19/09/2003	*
******	*********
* OBJETIVO: A PARTIR	DO CADASTRO DE PECAS, GERAR *
* CADASTRO DE	E PECAS ATUALIZADO. *
******	********

20. ENVIRONMENT DIVISION

É a definição do ambiente físico em que será processado o programa.

Especifica o equipamento usado para compilação e execução do programa, além de associar os arquivos do programa aos diversos periféricos, técnicos especiais de entrada/saída.

É a segunda divisão do Cobol.

Identifica a máquina que está sendo usada.

Contém a descrição do computador e a designação dos arquivos para as respectivas unidades de configuração do computador.

A ENVIRONMENT DIVISION está subdividida em duas seções opcionais, isto é, que deverão ser escritas ou não, dependendo da necessidade da aplicação.

CONFIGURATION SECTION. (Seção de Configuração) INPUT-OUTPUT SECTION. (Seção de Entrada/Saída)

21. CONFIGURATION SECTION

Esta seção é utilizada para fornecer informações sobre o computador.

É dividida em 3 parágrafos:

SOURCE-COMPUTER. (nome-do-computador). (**Opcional**) OBJECT-COMPUTER. (nome-do-computador). (**Opcional**) SPECIAL-NAMES. (nome-da-função IS nome-simbólico).

22. SPECIAL-NAMES DECIMAL-POINT IS COMMA.

Em função de nossa representação do ponto decimal ser diferente da utilizada no país de origem da linguagem Cobol, ou seja, enquanto nos utilizamos Vírgula (,) para representar o ponto decimal, eles utilizam (.), o objetivo desta clausula, quando empregada, é mudar da representação deles para a nossa.

Se a aplicação Manipular informações Financeiras fazendo o uso do Dólar, poderemos omitir esta cláusula.

23. INPUT-OUTPUT SECTION.

Define arquivos utilizados pelo programa efetuando ligações com o equipamento da máquina.

24. FILE-CONTROL

É o controle de arquivos, cada arquivo descrito na "DATA DIVISION" deverá ter seu nome simbólico de arquivo descrito após o "select".

SELECT CADPECA

FILE

ASSIGN TO UT-S-CADPECA STATUS IS WS-FS-CADPECA.

http://sites.google.

25. SELECT

O Select tem a função de designar um arquivo para um dispositivo de entrada/saída, é necessário um "Select" para cada arquivo.

(DDNAME) **Nome-do-arquivo** -> é dado pelo analista. É o nome pelo qual o arquivo será reconhecido na "DATA DIVISION" e "PROCEDURE DIVISION".

O mesmo será reconhecido pelo cartão "DD" do "JCL".

Classe -> especifica o tipo de dispositivo:

DA = acesso direto (discos magnéticos)

UT = utility (fitas e discos magnéticos)

Organização -> indica a organização do arquivo:

S = arquivos seqüenciais

D = arquivos de acesso direto

I = arquivos de organização indexada

O LABEL **UT-S-** não é obrigatório, porém devemos observar o erro file-status = 35,

- ✓ Este erro poderá ocorrer devido a arquivo vazio criado manualmente.
- ✓ DDNAME não bate entre JCL e seu programa.
- ✓ Ambiente obriga criar o LABEL com o mesmo nome do arquivo DDNAME, ou seja, não utilizar "UT-S-".

COBOL MVS – Linguagem de Programação Turmas 2013

Exemplo):							
*****	*****	*****	*****	****	******			
ENVIR	ONMENT		DIV	ISIO	N.			
*****	****	*****	*****	****	*******			
CONFI	GURATION		SEC	TION	•			
*****	*****	*****	*****	****	* * * * * * * * * * * * * * * * * * * *			
	AL-NAMES	•			-POINT IS COMMA.			
TNPUT	'-OUTPUT		SEC	TION				
		*****			· ************			
FILE-	CONTROL.							
*****	*****	*****	*****	****	******			
*								
	SELECT	CADPECA	ASSIGN	TO	UT-S-CADPECA			
		FILE	STATUS	IS	WS-FS-CADPECA.			
*								
	SELECT	CADPATU	ASSIGN	TO	UT-S-CADPATU			
		FILE	STATUS	IS	WS-FS-CADPATU.			
	SELECT	CADVSAM	ASSIGN	ТО	DA-I-CADVSAM			
		ORGANIZAT		IS	INDEXED			
			IODE	IS	DYNAMIC			
RECORD KEY			_	IS	VSAM-COD-CHAVE			
		FILE STAT	US	IS	WS-FS-CADVSAM.			
*		4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4		+ + + +	******			
	^ ^ * * * * * * * *	^ ^ * * * * * * * *						
DATA	DATA DIVISION.							

26. DATA DIVISION

Define a estrutura lógica dos arquivos e das áreas de trabalho.

Descreve os dados que o programa aceitará como entrada e os que serão produzidos como saída.

A DATA DIVISION tem a função de descrever os arquivos e seus registros.

Assim como qualquer área de trabalho necessária ao programa.

Essa divisão possui 3 seções que devem aparecer na ordem especificada.

Caso alguma não seja necessária, deve ser omitida:

- 1 FILE SECTION.
- 2 WORKING-STORAGE SECTION.
- 3 LINKAGE SECTION.

27. FILE SECTION.

Descreve o conteúdo e a organização dos arquivos.

O primeiro nível na "FILE SECTION" é por intermédio de uma entrada (FD – FILE DESCRIPTION).

Cada "FD" descreve o arquivo do Select.

O segundo nível é descrito por uma entrada "01".

,	Indicador	Uso		
· ·			FD	descrição de arquivos
· ·			SD	descrição de "sort-files"

O formato dos números e níveis serve para estruturar logicamente o registro.

As subdivisões de um registro são "itens elementares" (não possuem subdivisões) e "itens de grupo".

Exemplo:							
*							
*********	******						
DATA DIVISION.							
**********	******						
FILE SECTION.							

* INPUT: CADPECA - CAD DE PECAS	- LRECL.: 100 BYTES *						

* FD CADPECA							
FD CADPECA RECORDING MODE IS F							
LABEL RECORD IS STANDARD							
BLOCK CONTAINS 0 RECORDS.							
01 REG-CADPECA PIC X(10	00).						
*							

* OUTPUT.: CADPATU - CAD DE PECAS ATUALI							
*	*****						
FD CADPATU							
RECORDING MODE IS F							
LABEL RECORD IS STANDARD							
BLOCK CONTAINS 0 RECORDS.							
01 REG-CADPATU PIC X(10	00).						
*							
*********	********						
WORKING-STORAGE SECTION.							
*********	*****						

28. FILE DESCRIPTION (FD)

É a descrição do arquivo.

(V-Formato do Arquivo "Variável")
(F-Formato do Arquivo "Fixo")

FD CADPATU

RECORDING MODE IS F

LABEL RECORD IS STANDARD (Formato do Label)
BLOCK CONTAINS 0 RECORDS. (Quantidade de Blocos)

29. RECORDING MODE

(RECORDING MODE IS X) - Designa o formato do registro:

FIXO	(F)
FIXO BLOCADO	(FB)
VARIÁVEL	(V)
VARIÁVEL BLOCADO	(VB)
VARIÁVEL SPANNED	(VS)
VARIÁVEL BLOCADO SPANNED	(VBS)
UNDEFINED	(U)

Se não for colocada a cláusula "RECORDING MODE", o compilador determinará pelo cartão "DD" ou catálogo.

30. LABEL RECORD

(LABEL RECORD IS XXXXXXXX) - Especifica o formato do label.

Ouando omitido assume "LABEL STANDARD".

STANDARD -> padrão OMITTED -> omitido

Para impressora, leitora de cartões, perfuradoras, usar "OMITTED", pois não possuem "LABELS". Os demais casos usar "STANDARD".

31. BLOCK CONTAINS

(BLOCK CONTAINS 9999 RECORDS) - Especifica o tamanho do registro físico.

Se for colocado zero (0), assume informações do cartão "DD".

Se não for colocado "RECORDS", assume "CHARACTERS".

32. RECORD CONTAINS

(RECORD CONTAINS 9999 CHARACTERS) - Especifica o tamanho do registro lógico.

Se esta cláusula for colocada, é feita uma conferência pelo compilador, somando a quantidade de bytes da definição do registro.

33. DATA RECORD

```
(DATA RECORD IS NOME-DO-DADO-1)
(DATA RECORD ARE NOME-DADO-1, NOME-DADO-2, ...)
```

Serve apenas como documentação, identificando os registros do arquivo pelo nome.

Exemplo:

```
<...+....1....+....2....+....3....+....4....+....5....+....6....+....7...
 DATA
 DIVISION.
 FILE
 SECTION.
 FD
 FITA
 RECORDING MODE IS F
LABEL RECORD IS STANDARD
 RECORD
 CONTAINS 80 CHARACTERS
 CONTAINS 20 RECORDS
 BLOCK
 RECORD IS RECIBO.
 DATA
 RECIBO.
 03 NOME
 PIC
 X(030).
 9(003)V9(002).
 03 VALOR
 PIC
 03 FILLER
 PIC
 X(005).
```


34. WORKING-STORAGE SECTION

Esta seção descreve informações sobre as áreas de trabalho

- ✓ Variáveis criadas pelo programador
- √ Tabelas Internas
- ✓ Lay-out de relatórios
- ✓ Mensagens utilizadas no Programa
- ✓ Copy books de arquivos
- ✓ Copy books de Subrotinas
- ✓ Áreas do DB2

35. Nome de Campos/Variáveis

Devemos Criar as Variáveis necessárias na WORKING-STORAGE SECTION.

Todas as Variáveis de uso do Programador devem ser Criadas nesta Área.

Em comprimento, um nome de campo não deve exceder a 30 caracteres.

O espaço em branco, underline, ou caracteres especiais não são permitidos para a formação de palavras.

Uma palavra não pode começar nem terminar com hífen (-).

Exemplo:

- ✓ WS-IMPOSTO-RENDA
- ✓ WS-FIM
- ✓ WS-LID-CADPECA
- ✓ WS-GRV-CADPATU
- ✓ WS-DES-CADLIDO
- ✓ WS-GRAVADOS
- ✓ WRK-FLAG
- ✓ W-VALOR
- ✓ AC-ACUMULADOR
- ✓ LT-LITERAL
- ✓ SR-SUBROTINA


```
WORKING-STORAGE SECTION.
 WS-FS-TCSAEX16 PIC 9(002) VALUE ZEROS.
WS-FS-TCSASX16 PIC 9(002) VALUE ZEROS.
01
01
 WS-QTD-GUIAS PIC 9(018) VALUE ZEROS.
WS-VLR-GUIAS PIC 9(016)V99 VALUE ZEROS.
01
01
```

Os números de níveis podem começam em 01 até 49, ou utilizar o nível 77.

Criar nomes de variáveis com significativos lógicos.

36. Constantes figurativas

É uma palavra associada a um valor particular.

Exemplos:

ZEROS, ZERO, ZEROES → valor zero, ou o próprio numero 0

SPACE, SPACES → valor brancos ou pode ser representado ' '

- ALL '-' \rightarrow um ou mais ocorrências de literal

Representa uma ou mais ocorrências de caractere que compõe o literal.

- LOW-VALUE, LOW-VALUES → menor valor (hexa 00) – Zeros Binários

Representa uma ou mais ocorrências do caractere X'00' (Representação em Hexadecimal do menor valor na sequência de caracteres na representação EBCDIC).

A constante figurativa LOW-VALUES é tratado como um literal não numérico.

- HIGH-VALUE, HIGH-VALUES → maior valor (hexa FF)

Representa uma ou mais ocorrências do caractere X'FF' (Representação em Hexadecimal do maior valor na següência de caracteres na representação EBCDIC).

A constante figurativa HIGH-VALUES é tratado como um literal não numérico.

37. CLÁUSULA PICTURE (PIC)

É usada para descrição, definição de informações sobre itens, tais como: tamanho, sinal, tipo numérico (Zonado, Compactado, Binário), alfanumérico ou alfabético.

- X Indica campo Alfanumérico
- A Indica campo Alfabético
- 9 Indica campo Numérico
- V Indica Vírgula Decimal Implícita
- S Indica Sinal Algébrico
- Z Indica Edição de Campos Numéricos

Picture possíveis:

ALFABÉTICO -> é representado por letras mais o espaço, e o caractere usado é a letra

Exemplos:

01	WS-DADO1	PIC		IS	AAA	VALUE	'ABC'.
01	WS-DADO2	PIC		IS	AAA	VALUE	'ABC'.
01	WS-DADO3	PIC	A(3)			VALUE	'BCD'.

38. VARIÁVEIS ALFANUMÉRICAS

ALFANUMÉRICO -> é representado por letras, números e caracteres do Cobol

Exemplos:

01	WS-DADO1	PIC	XXX	VALUE	'ANO'.
01	WS-DADO2	PIC	X(005)	VALUE	'KKKKK'.
01	WS-NOME	PIC	X(030)	VALUE	'ANTONIO CARLOS'.

39. VARIÁVEIS NUMÉRICAS

NUMÉRICO -> usa-se para representação exclusiva de itens numéricos.

Os caracteres usados são: "9", "V" e "S"

O tamanho máximo permitido é de 18 bytes, o uso do "V" representa a vírgula e do "S" representa a possibilidade de armazenar o sinal (negativo). A omissão do sinal significará que o número é positivo.

O uso do "V" define a quantidade de casas decimais, a omissão da vírgula declara um número inteiro.

40. VARIÁVEIS NUMÉRICAS ZONADAS

Campo zonado é aquele onde um algarismo é representado em um byte no formato zona e dígito.

O tamanho máximo de dígitos deste tipo de campo é 18 que será representado em 18 bytes.

Para informar na definição que o campo é zonado, basta não codificar a cláusula USAGE, ou seja, após o "TAMANHO" colocar o ponto.

Os campos abaixo são chamados de **ZONADOS**

01	WS-NUM-004	PIC	9(004)	VALUE	ZEROS.	
01	WS-NUM	PIC	9999	VALUE	ZEROS.	
01	WS-VALOR	PIC	9(013)	V99	VALUE	ZEROS.
01	WS-VLR	PIC	9 (013)	V9(002)	VALUE	ZEROS.
01	WS-VALOR	PIC	S9(013)	V99	VALUE	ZEROS.
01	WS-VLR	PIC	S9(013)	V9(002)	VALUE	ZEROS.

"S" = é utilizado para apresentação de sinal de negativo (-).

"9" = é utilizado para indicar a posição do campo que contém um dígito de "0" a "9".

"V" = é usado para mostrar a posição da vírgula decimal. O ponto decimal, se colocado, não faz parte do item

41. VARIÁVEIS NUMÉRICAS BINÁRIAS

O campo binário oferece uma maior capacidade de representação dentro de um byte. Em um campo de 4 casas o valor 6859 é armazenado em dois bytes.

Os campos abaixo são chamados de BINÁRIOS

01	WS-COUNT	PIC S	9 (004)	COMP	VALUE	+0.
01	WS-VALOR	PIC S	9(013)V9(002)	COMP	VALUE	+0.
01	WS-CODIGO	PIC	9 (004)	BINAR	Υ.	

42. VARIÁVEIS NUMÉRICAS COMPACTADAS

Neste campo cada algarismo é representado em meio byte e o meio byte mais à direita contém o sinal do campo.

Os campos abaixo são chamados de COMPACTADOS

01	WS-QTDE	PIC	S9(004)	COMP-3	VALUE	+0.
01	WS-VALOR	PIC	S9(013)V9(002)	COMP-3	VALUE	+0.

43. VARIÁVEIS DE EDIÇÃO

Os campos abaixo são chamados de ${f EDIÇ\~AO}$

01	WS-QTDE	PIC	ZZ9.
01	WS-PAGINA	PIC	Z.ZZ9.
01	WS-VALOR	PIC	Z.ZZZ.ZZ9,99.
01	WS-VALOR	PIC	-Z.ZZZ.ZZ9,99.
01	WS-VALOR	PIC	Z.ZZZ.ZZ9,99
01	WS-VALOR	PIC	9,99.
01	WS-SQLCODE	PIC	+++9.
01	WS-DATA	PIC	99/99/9999.

Definição	Picture	Valor Real	Na memória
9(04)	9999	<i>502</i>	<i>502</i>
9V9(2)	<i>9V99</i>	<i>1,25</i>	<i>125</i>
9(03)	999PP	<i>43700</i>	<i>437</i>
<i>S9(02)</i>	<i>S99</i>	-21	21-
9(05)	99.999	<i>10.987</i>	<i>10987</i>
9(04)V99	<i>Z.ZZZ,99</i>	<i>25,50</i>	<i>002550</i>
9(03)	ZZZ		000
S9(03)V99	999,99CR	800,00CR	80000(-)
9(04)	990099	110025	1125
9(06)	<i>99B99B99</i>	12 13 15	121315
<i>9(03)</i>	<i>\$999</i>	<i>\$371</i>	<i>371</i>
<i>S9(02)</i>	-99	<i>-15</i>	<i>15(-)</i>
<i>S9(02)</i>	-99	16	16
S9(02)	+99	<i>15</i>	<i>15(-)</i>

44. FORMATAÇÃO DE VARIÁVEIS

Cuidados que devemos ter no tratamento de algumas variáveis devido ao seu formato, ou seja, sua PIC.

Comando	Origem	Destino	Observações	
Mover	Alfa	Numérico(Zonado)	Tem que ter o mesmo	Abendar /
Movei	Alla	Numerico(Zonado)	tamanho	Truncar
Mover	Alfa	Numérico(comp)	Nunca	Abendar
Mover	Alfa	Numérico(comp-3)	Nunca	Abendar
Mover	Alfa pic x(10) 'ABCDE12345'	Alfa pic x(05) 'ABCDE'	O campo alfa é alinhado da esquerda para a direita.	Truncar
Mover	Alfa pic x(06) 'ABCDE1'	Alfa pic x(10) 'ABCDE1'	O campo alfa é alinhado da esquerda para a direita.	Joga espaços à direita
Mover	Numérico(Zonado) Pic 9(006) 000123	Alfa Pic x(007) '000123 '	Tem que ter o mesmo tamanho. Tomar cuidado neste caso, devemos ter certeza de que a regra de negócio permite.	Truncar
Mover	Numérico(Zonado) Pic 9(006) 000123	Alfa Pic x(004) '0001'	Tem que ter o mesmo tamanho. Tomar cuidado neste caso, devemos ter certeza de que a regra de negócio permite.	Truncar
Mover	Numérico(comp)	Alf	Nunca	Abendar
Mover	Numérico(comp-3)	Alf	Nunca	Abendar
Mover	Numérico(comp)	Edição (zz9)	Depende do Ambiente	Abendar /
	(1)	, ()	1	Truncar
Mover	Numérico(comp-3)	Edição (zz9)	Depende do Ambiente	Abendar / Truncar
Mover	Alf	Edição (zz9)	Nunca	Abendar / Truncar
ADD	Edição (zz9)		Nunca	Nem
				Compila Nem
ADD	Alf		Nunca	Compila
				Apresenta
Display	Numérico(comp)		Depende do Ambiente	Low-values
Display	Numérico(comp-3)		Depende do Ambiente	Apresenta Low-values

APPLID	(A01ROSDR)	USER (DWT, X93	2838)		J PENDING	
> APPLID	(A01ROSDR)	USER (DWT, X93	2838)		J PENDING	
> DSN()		SCRL CSR C	OLS 00	001 00073	LINE 000001	
> D.SS.TU	J3013.DT1207.	SORT				
> <.	+ 1	+2+.	3	+4+5.	+6+7	
=				Т О Р =======		
000001		E	çoÈð	Éi	DLR	
000002	<	E	çoÈð	£%	DLR	
000003	*	E	çoÈð		DLR	
000004	용	E	çoÈð	áa	DLR	
000005	@	E	çoÈð	a ð	DLR	
000006	ð	E	çoÈð	Âq	DLR	
000007		E	çoÈð	*	DLR	
000008		E	çoÈð	i	DLR	
000009		E	çoÈð	î%	DLR	
000010		E	çoÈð	ñ	DLR	
000011		E	çoÈð	èj	DLR	
000012		E	çî	_	DLR	
000013		E	çî	%	DLR	


```
SET HEX ON
 SET HEX OFF
> APPLID (A01ROSDR)
 USER (DWT, X932838)
> DSN()
 SCRL CSR COLS 00001 00073
 LINE 000001
> D.SS.TU3013.DT1207.SORT
 <...+....1....+....2....+....3....+....4....+....5....+....6....+....7...
 Éi
000001
 E çoÈð
 04301000001000000000000000000497800000000007810000000000000000000DD00000000
 01006C00000C0001000000C502864C00000000219C0000000C0000000C4390000C000
000002
 E çoÈð
 Ê%
 DLR
 <
 04301000004000000000000000000497800000000002760000000000000000000DD00000000
 01006C00000C0001000000C502864C00000000282C0000000C0000000C4390000C000
000003
 E çoÈð
 DT<sub>1</sub>R
 04301000005000000000000004978000000000213000000000000000000DD00000000
 01006C00000C0001000000C502864C00000000570C00000000C00000000C4390000C000
000004
 9
 E çoÈð
 áa
 DLR
 > APPLID(A01ROSDR)
 USER (DWT, X932838)
 L PENDING
> AWS()
 SCRL CSR COLS 00001 00072
 <...+....1....+....2....+....3....+....4....+....5....+....6....+....7..
 000001
 01 DCLTU3017COMSCTRT.
 10 U00-NUCTRT
000003 00001
 PIC S9(10)V USAGE COMP-3.
 10 U00-NURENOCTRT PIC S9(4) USAGE COMP.
10 U00-NUADIICTRT PIC S9(7)V USAGE COMP-3.
000004 00007
000005 00009
 10 U00-NUSEQUCTRTINDL PIC S9(9) USAGE COMP.
000006 00013
000007 00017
 10 U00-NUITEMCTRT PIC S9(9) USAGE COMP.
000008 00021
 10 U00-CDGARA
 PIC S9(6)V USAGE COMP-3.
000009 00025
 10 U00-CDTIPOINEN
 PIC X(1).
000010 00026
 10 U00-CDPESS
 PIC S9(10)V USAGE COMP-3.
 10 U00-CDTIPOREMU PIC X(2).
10 U00-CDMOED PIC X(3).
000011 00032
000012 00034
000013 00037
 10 U00-PCCOMICOMSPRPT PIC S9(4)V9(5) USAGE COMP-3.
000014 00042
 10 U00-VLCOMICOMS PIC S9(15)V9(2) USAGE COMP-3.
 10 U00-TSALTE PIC X(26).
10 U00-CDUSUAALTE PIC X(10).
000015 00051
000016 00077
```

Obs: Em comandos como: (move's, compute e outros...)

A possibilidade de abend depende de vários fatores (Picture, Ambiente, desenvolvimento/homologação/produção, versão do COBOL e outros...)

45. CLÁUSULA FILLER

É uma palavra reservada do Cobol e é usada para um item elementar ou um item de grupo, e nunca será referenciado, ou seja, não é possível fazer move de FILLER, ou até mesmo IF's.

Pode ser usada na "DATA DIVISION" e suas "SECTIONS". (Working)

Exemplo:

```
01 REGISTRO.
02 FILLER PIC X(100).
```

46. CLÁUSULA VALUE

É usada para definir um valor inicial para um item da "WORKING-STORAGE SECTION".

A cláusula VALUE não deve ser especificada para descrições de dados que tenham a cláusula OCCURS. (ex. definição de tabela interna)

Não pode ser usada na "FILE SECTION", e nem em itens de Grupo (Redefines), neste caso apenas no nível 01.

Exemplo:

01	FILLER	PIC X(01)	VALU	JE X'7D'	•
03	DATA	PIC X(10)	VALUE	SPACES.	
03	FILLER	PIC X(06)	VALUE	'FOLHAS'.	
03	FILLER	PIC X(10)	VALUE	SPACES.	
01	CAB-01.				

47. CONSTANTES FIGURATIVAS

São constantes definidas pelo compilador

ALFANUMÉRICAS ZERO

ZEROS OU

NUMÉRICAS ZEROES

ALFABÉTICAS **SPACE**

OU ALFANUMÉRICAS SPACES

ALFANUMÉRICAS HIGH-VALUE (MAIOR VALOR em Hexa)

HIGH-VALUES

ALFANUMÉRICAS ALL '&'

ALFANUMÉRICAS LOW-VALUE (MENOR VALOR em Hexa)

LOW-VALUES

48. NÍVEL 01

Níveis: $(01) \rightarrow$ Podemos criar ITENS DE GRUPO, como uma espécie de hierarquia, sendo que o item principal sempre será o nível 01, os sub-itens serão definidos de 02 à 49.

O mercado trabalha com números impares conforme exemplo abaixo:

WS-ITEM.		
WS-CODIGO	PIC	9(003).
WS-INDICATIVO	PIC	X(001).
WS-DATA.		
WS-DIA	PIC	9(002).
WS-MES	PIC	9(002).
WS-ANO.		
WS-SC PIC 9(002).	
WS-AA PIC 9(002).	
WS-CNPJ	PIC	9(014).
	WS-CODIGO WS-INDICATIVO WS-DATA. WS-DIA WS-MES WS-ANO. WS-SC PIC 9(002 WS-AA PIC 9(002	WS-CODIGO PIC WS-INDICATIVO PIC WS-DATA. WS-DIA PIC WS-MES PIC WS-ANO. WS-SC PIC 9(002). WS-AA PIC 9(002).

49. NÍVEL 77

Níveis: (77) → designa itens da "WORKING-STORAGE SECTION" que não são subdivisores de outros e por sua vez não são subdivididos.

Quando utilizados devem ser descritos obrigatoriamente dentro da "WORKING-STORAGE SECTION".

O item (77) serve para definir acumuladores e áreas auxiliares.

Exemplo:

WORKING-STORAGE SECTION.

77 ACU-LIDOS PIC 9(005) VALUE 0. 77 AUX-NOME PIC X(020).

50. NÍVEL 88

Níveis: (88) -> especifica condições que devem ser associadas a valores particulares.

São variáveis do tipo BOOLEANO, que trata de dados lógicos:

TRUE - Verdadeiro

FALSE - Falso

Exemplos:

WORKING-STORAGE SECTION.

```
01
 PIC
 9(005) VALUE ZEROS.
 WS-ENTIDADE
 WS-COD-ENTID
 VALUE
 88
 100,
 200,
 300.
```

PROCEDURE DIVISION.

```
PECA-COD-PEC TO WS-ENTIDADE.
MOVE
```

WS-COD-ENTID ΙF DISPLAY 'OK'

END-IF.

ΙF NOT WS-COD-ENTID

DISPLAY 'NAO OK'

END-IF.

ΙF WS-COD-ENTID NEXT SENTENCE

ELSE

DISPLAY 'NAO OK'

END-IF.

```
01
 WS-BYTE-LETRA
 PIC
 X(001) VALUE SPACES.
 ١١,
 WS-BYTE-CARAC
  88
 VALUE
 'Α',
 'B',
 `C',
 'D',
 `E',
 `F',
 'G',
 `H',
```


`I'.

51. CLÁUSULA REDEFINES

É usada para re-escrever uma área, a redefinição deverá conter a mesma quantidade de bytes do campo ou área anterior e estar no mesmo nível.

⇒ Formatação de Data Oriunda do Sistema Operacional (AAMMDD)

```
01
 WS-DATE
 9(006) VALUE ZEROS.
 FILLER
 REDEFINES
 WS-DATE.
01
 PIC 9(002).
 0.3
 WS-ANO-DATE
  03
 WS-MES-DATE
 PIC
 9(002).
 03
 WS-DIA-DATE
 PIC
 9(002).
```

⇒ Edição de Data (DD/MM/SSAA)

```
WS-DAT-EDI
 X(010) VALUE '99/99/2099'.
01
 PIC
 REDEFINES
 WS-DAT-EDI.
 FILLER
01
 9(002).
 03
 WS-DTA-EDT
 PTC
 0.3
 FILLER
 PTC
 X(001).
 WS-MES-EDI
 9(002).
 PIC
 03
 FILLER
 PIC
 X(001).
 03
 WS-SEC-EDI
 PIC
 9(002).
 03
 WS-ANO-EDI
 PIC
 9(002).
```

⇒ Formatação de Hora Oriunda do Sistema Operacional (HHMMSSNN)

```
0.1
 WS-TIME
 PIC
 9(008) VALUE ZEROS.
 FILLER
 REDEFINES
 WS-TIME.
 PIC 9(002).
 WS-HORA-TIME
 9(002).
 03
 WS-MIN-TIME
 PIC
 WS-SEG-TIME
 03
 PTC
 9(002).
 WS-MSEG-TIME
 9(002).
```

⇒ Edição de Hora (HH:MM:SS)

```
0.1
 WS-HHH-EDI
 X(008) VALUE '99:99:99'.
 FILLER
 REDEFINES
 WS-HHH-EDI.
 0.3
 WS-HOR-EDT
 PIC 9(002).
 03
 FILLER
 PIC
 X(001).
 WS-MIN-EDI
 PIC
 9(002).
 FILLER
 PIC
 X(001).
 03
 WS-SEG-EDI
 PIC
 9(002).
```

⇒ Transformação de Campo Alfanumérico Para Numérico ou Vice-Versa.

```
01 WS-NUM-017 PIC 9(015)V99.
01 WS-ALF-017 REDEFINES WS-NUM-017
PIC X(017).
```

⇒ Transformação de Campo de Valor Com Vírgula Para Sem Vírgula ou Vice-Versa.

01	WS-VLR-CV	PIC	9(016)V99.	
01	WS-VLR-SV	REDEFI	NES WS-VLR-CV	-
		PIC	9(018).	

52. LINKAGE SECTION - PARM

O seu funcionamento é parecido com o da Working, com a diferença que os dados aqui declarados serão compartilhados com outro programa, podendo tanto enviar como receber dados nessa área. (É uma área de uso comum para comunicação entre os programas).

É utilizada para receber dados passado pelo cartão "PARM" do JCL.

```
//GPFPBCHM JOB 'GPFPBCHM', CLASS=A, MSGCLASS=X
//STEP1 EXEC PGM=GPFPBCHM, PARM='20070605'
//SYSOUT DD SYSOUT=*
```

53. DADOS PASSADOS VIA PARM NO CARTÃO JCL

WORKING-STORAGE		TION.		
ACUMULADORES				
AC-LID-DEMAB543	PIC			
AC-GRV-DEMAB554	PIC	9(004)	COMP VALUE	ZEROS.
	SECTIO	ON.		
	▼ (Iamai	ino da are	sa passaua	ao och)
	PIC	S9(004)	COMP.	
LKG-DATA				
FILLER				
LKG-ANO	PIC	9 (004)		
LKG-MES	PIC	9 (002)		
LKG-DIA	PIC	9 (002)		
		. ,		
DIVISION (US:	ING	LKG-PARM		
	ACUMULADORES AC-LID-DEMAB543 AC-GRV-DEMAB554 LKG-PARM. LKG-TAM LKG-DATA FILLER LKG-ANO LKG-MES LKG-DIA	ACUMULADORES AC-LID-DEMAB543 PIC AC-GRV-DEMAB554 PIC SECTION (Tamar LKG-PARM. LKG-TAM PIC LKG-DATA PIC FILLER REDER LKG-ANO PIC LKG-MES PIC LKG-DIA PIC	AC-LID-DEMAB543 PIC 9(004) AC-GRV-DEMAB554 PIC 9(004) SECTION. SECTION. (Tamanho da árecente de la fille de la	AC-LID-DEMAB543 PIC 9(004) COMP VALUE AC-GRV-DEMAB554 PIC 9(004) COMP VALUE SECTION. (Tamanho da área passada LKG-PARM. LKG-TAM PIC S9(004) COMP. LKG-DATA PIC 9(008). FILLER REDEFINES LKG-DATA. LKG-ANO PIC 9(004). LKG-MES PIC 9(002). LKG-DIA PIC 9(002).

(Sem estes parâmetros a informação não chega até o programa)

54. LINKAGE SECTION - SUB-ROTINA (API)

Área de comunicação em sub-programa (Módulos Batch).

É utilizado para ligar o programa principal em COBOL a outros programas, muito utilizado em programação modular, para comunicação entre o programa principal e as sub-rotinas passando parâmetros

COBOL MVS – Linguagem de Programação Turmas 2013

ORKING-ST	DRAGE	SECTI	ON.			
	ACUMULADORES					
01	AC-LID-DEMAB543	PIC	9 (004)	COMP	VALUE	ZEROS.
01	AC-GRV-DEMAB554	PIC	9 (004)	COMP	VALUE	ZEROS.
LINKAGE		SECTION	•			
1	REG-FOCO.					
03	FOCO-CODIGO	PIC	9 (005)	•		
03	FOCO-COD-ERRO-1	PIC	9 (003)	•		
03	FOCO-COD-ERRO-2	PIC	9 (003)			
03	FOCO-COD-ERRO-3	PIC	9 (003)			
03	FOCO-LIVRE	PIC	X(036)			
PROCEDURE	DIVISION (US:	ING R	EG-FOCO			
				<u> </u>		

Ou se utilize dentro um COPY DEMAB543.

exemplo

COPY DEMAB543. (Melhor Prática)

(Para programas chamadores seja batch ou on-line esta área deve ser definida na Work).

55. Programa Chamador

****	*****	*****	****	*****	****	*****	*****	*****
WORKING-STORAGE		SECTION.						
*****		*****	****	*****	*****	*****		
*								
01		WS-GPFBB	8008	PIC	X(008)	VALUE	'GPFBB008	3 .
*								
****	*****	*****	****	*****	*****	*****	*****	*****
* SUI	3							
****	*****	*****	****	*****	*****	*****	*****	****
*								
	COPY	COBI901.						
*								
***	*****	*****	****	*****	****	*****	*****	*****
LINI	KAGE			SECTION	•			
***	*****	*****	****	*****	****	*****	*****	*****
PRO	CEDURE			DIVISIO	N.			
***	*****	*****	*****	*****	****	*****	*****	****
*								
	ANTES D	A CHAMADA	. PASSAR	OS PARA	METROS 1	PARA A	SUB-ROTIN	IA.
	CALL	WS-GPFBB	8008	USING	W90	01-REG.		
	APOS A SUB-ROT	CHAMDADA INA.	SEMPRE :	TESTAR O	CODIGO	DE RET	'ORNO DA	
	IF	W901-COD ABENDAR	-RET NO	I EQUAL	ZEROS			

56. Exemplo de um Cabeçalho COBOL MVS (BATCH)

```
*************
IDENTIFICATION
 DIVISION.
****************
PROGRAM-ID.
 PROG001.
 ANTONIO CARLOS.
AUTHOR.
DATE-WRITTEN.
 19/09/2003.
SECURITY.
*************
SISTEMA.....: SIMAN - SISTEMA DE APRENDIZADO NA LINGUAGEM
******************
 ANALISTA....: JOSE SILVA
 LINGUAGEM....: COBOL/BATCH
* PROGRAMADOR..: ANTONIO CARLOS
 DATA..... 19/09/2003
******************
 OBJETIVO....: A PARTIR DO CADASTRO DE PECAS, GERAR
 CADASTRO DE PECAS ATUALIZADO.
******************
ENVIRONMENT
 DIVISION.
CONFIGURATION
 SECTION.
*************
 DECIMAL-POINT IS
 COMMA.
SPECTAL-NAMES.
*************
INPUT-OUTPUT
 SECTION.
*************
FILE-CONTROL.
******************
 SELECT CADPECA ASSIGN TO UT-S-CADPECA
 STATUS IS WS-FS-CADPECA.
 FILE
 SELECT CADPATU ASSIGN TO UT-S-CADPATU
 STATUS IS WS-FS-CADPATU.
 FILE
*************
 DIVISION.
******************
FILE
 SECTION.
******************
 - LRECL.: 100 BYTES *
* INPUT..: CADPECA - CAD DE PECAS
************
FD CADPECA
  RECORDING MODE
 IS F
 RECORD
 IS STANDARD
 CONTAINS 0 RECORDS.
  BLOCK
01
 REG-CADPECA PIC X(100).
```

```
***************
* OUTPUT.: CADPATU - CAD DE PECAS ATUALIZADO - LRECL.: 100 BYTES *
*************
FD CADPATU
  RECORDING MODE IS F
LABEL RECORD IS STANDARD
 CONTAINS 0 RECORDS.
  BLOCK
01
 REG-CADPATU PIC X(100).
************
 SECTION.
WORKING-STORAGE
*******************
01
 WS-LIDOS
 PIC
 9(007) VALUE ZEROS.
 WS-GRAVADOS
 PIC
 9(007) VALUE ZEROS.
0.1
******************
* INPUT..: CADPECA - CAD DE PECAS
 - LRECL.: 100 BYTES *
******************
COPY COBI1001.
******************
* OUTPUT.: CADPATU - CAD DE PECAS ATUALIZADO - LRECL.: 100 BYTES *
******************
COPY
 COB01001.
************
 SECTION.
******************
PROCEDURE
 DIVISION.
******************
  PERFORM 0100-00-PROCED-INICIAIS.
  PERFORM 0200-00-PROCED-PRINCIPAIS
 UNTIL WS-FS-CADPECA EOUAL 10.
  PERFORM 0300-00-PROCED-FINAIS.
*****************
0100-00-PROCED-INICIAIS
 SECTION.
******************
```

57. PROCEDURE DIVISION

É a quarta e última divisão de um programa COBOL, descreve todos os procedimentos a serem executados pelo programa, tais como operações e manipulação de dados.

Contém comandos executáveis do programa, isto é, os procedimentos a serem executados.

Toda lógica de Programação é escrita nesta divisão.

58. CLÁUSULA OPEN

Abre arquivo de entrada e saída, seqüenciais e Vsam's

Sintaxe:

OPEN INPUT ARQUIV1
ARQUIV2
OUTPUT ARQUIV3
ARQUIV4
I-O ARQUIV5.

INPUT -> arquivos de entrada apenas para leitura

OUTPUT -> arquivos de saída apenas para gravação e impressão

I-O -> arquivos de acesso-direto (VSAM) - (leitura e gravação)

59. START NO VSAM

Esta clausula posiciona um ponteiro no arquivo VSAM, permitindo a leitura a partir de um determinado registro no meio do arquivo.

Clausula utilizada para leitura següencial de um arquivo VSAM.

START KRV0999 KEY IS NOT LESS THAN WS-CHV-VSAM.

READ KRV0999 NEXT.

Criar FD para arquivos VSAM conforme modelo abaixo:

SELECT CADVSAM ASSIGN TO DA-I-CADVSAM

> ORGANIZATION IS INDEXED ACCESS MODE IS DYNAMIC

RECORD KEY IS VSAM-COD-CHAVE IS WS-FS-CADVSAM. FILE STATUS

60. CLÁUSULA READ

Ler um registro do arquivo de entrada.

Sintaxe:

READ ARQUIVO1. ou READ ARQUIVO1 INTO AREA-ARQ1.

ou

READ ARQUIVO1 AT END MOVE 'SIM' TO WS-FIM.

NOME-DO-ARQUIVO -> definido por uma descrição na "FD"

INTO -> faz com que o registro seja lido e movido para área definida dentro da "WORKING-STORAGE" ou "LINKAGE SECTION".

AT END -> é uma das opções para o controle de fim de arquivo.

61. CLÁUSULA WRITE

Transfere um registro do programa para um arquivo de saída ou impressora de relatórios.

(nível 01 definido na FD (book))

Sintaxe:

WRITE AREA-SAIDA.

(nível 01 definido na FD + book (definido na Work)).

Sintaxe:

WRITE AREA-SAIDA FROM WS-AREA-1.

✓ FROM -> faz com que uma área seja movida da "WORKING-STORAGE

O "WRITE" só deve ser dado em cima do nível "01".

WRITE REG-SAIDA FROM AREA-1.

62. CLÁUSULA CLOSE

O CLOSE é utilizado para fechar os arquivos que foram abertos.

Quando este comando não for utilizado, o próprio sistema se encarregará de fechá-los.

Sintaxe:

CLOSE normal p/ disco e fita:

CLOSE CADPECA.

CLOSE CADFIL1

CADFIL2.

63. CLÁUSULA STOP RUN

Termina o processamento de um programa.

STOP RUN.

Este comando é obrigatório, podendo existir mais de um comando dentro do mesmo programa.

64. CLÁUSULA GOBACK

Termina o processamento de uma ligação entre programas, ou pode ser utilizado como o "STOP RUN".

Muito utilizado em programas Batch (módulos Batch, Subrotinas ou API)

Sintaxe:

GOBACK.

65. CLÁUSULA GO TO

Permite a transferência da parte do programa que está sendo executada para uma outra.

Sintaxe:

125-00-LEITURA SECTION.

READ CADPECA AT END GO TO 125-99-LEITURA.

ADD 001 TO WS-LIDOS.

125-99-LEITURA.

Indica-se para uma melhor estruturação da lógica e do programa, não executar o comando GO TO para desviar para fora da rotina em que foi colocado.

66. NEXT SENTENCE

O comando "NEXT SENTENCE" determina que nada será feito e deve-se continuar o processo após o primeiro ponto final ou "END-IF" encontrado.

EQUAL 10 ΙF WS-FS-CADPECA

NEXT SENTENCE

ELSE

ADD 001 TO WS-LIDOS

END-IF.

67. CONTINUE

O comando "CONTINUE" é um comando não operacional. É indicado quando nenhuma instrução executável será utilizada.

ΙF WS-FS-CADPECA EQUAL 10

CONTINUE

ELSE

ADD 001 TO WS-LIDOS

END-IF.

68. CLÁUSULA MOVE

Este comando faz a movimentação de dados dentro do programa.

Sintaxe:

MOVE CAMPO1 TO CAMPO2

CAMPO3.

MOVE DADO-A TO DADO-2.

MOVE DADO-A TO DADO-3

DADO-4.

Exemplo com literais figurativas:

MOVE SPACES TO WS-AREA-LIVRE

MOVE ZEROS TO DATA-8

MOVE 120 TO NUMERO-FIXO

MOVE 'CREDITO' TO WS-CONTABIL

MOVE 'MENSAL' TO WS-CABEC1 CABEC2.

Todo item de grupo é um item alfanumérico.

Se o campo receptor for alfanumérico.

- As posições não preenchidas pelo conteúdo do campo emissor, são preenchidas automaticamente com espaços alinhados á esquerda.
- Se o tamanho do campo emissor for maior que o campo receptor, os caracteres em excesso serão truncados.

Se o item receptor for numérico:

- As posições não preenchidas pelo conteúdo do campo emissor, são preenchidas automaticamente com zeros alinhados á direita.

69. CLÁUSULA ADD

Esta cláusula é válida somente para itens elementares numéricos.

Por ela, são somados dois ou mais operando e o resultado guardado numa variável definida pelo programa.

Sintaxe:

ADD WS-CAMPO1 TO WS-CAMPO2.

Nesta forma, soma-se o conteúdo do WS-CAMPO1 ao conteúdo do WS-CAMPO2.

O resultado da soma ficará no WS-CAMPO2.

70. MOVE POSICIONAL

Observe o MOVE abaixo:

MOVE WS-DDMMAAAA(1:2) TO WS-DIA. MOVE WS-DDMMAAAA(3:2) TO WS-MES. MOVE WS-DDMMAAAA(5:4) TO WS-ANO.

Com o Move posicional podemos fazer a manipulação parcial de informações de um campo.

Conforme exemplo acima trabalhamos com as informações de DATA separadamente. Realizamos os moves por parte, 1º. o DIA, 2º. o Mês e por ultimo o ANO.

- > Este tipo de move só pode ser realizado em campos Zonados ou Alfanuméricos.
- Em campos Binários, Compactados ou de Edição jamais devemos aplicar esta técnica.

71. CLÁUSULA SUBTRACT

Esta cláusula é utilizada para subtrair itens numéricos

Sintaxe:

SUBTRACT 001 FROM WS-PAGINA.

72. CLÁUSULA MULTIPLY (multiplicação)

Esta cláusula é usada para multiplicar um item numérico por outro numérico.

Sintaxe:

MULTIPLY WS-A BY WS-B GIVING WS-C.

A multiplicação é feita "WS-A" por "WS-B" e o resultado é colocado em "WS-C".

O campo "WS-C" pode ser uma picture numérica de edição.

73. CLÁUSULA DIVIDE (divisão)

Esta cláusula é utilizada para efetuar o comando de divisão entre campos de itens numéricos.

Tomar cuidado em divisões por Zeros (abenda)

Exemplo:

DIVIDE A BY B GIVING C.

Operações que serão efetuadas acima = (A / B) = C

✓ Identificação do ano bi-sexto

Work

01 01 01	WS-BI-SEXTO WS-RESULTADO WS-RESTO	PIC PIC PIC	9(004) VALUE ZEROS. 9(004) VALUE ZEROS. 9(002) VALUE ZEROS.
MOVE	WS-ANO	ТО	WS-BI-SEXTO.
DIVIDE	WS-BI-SEXTO	BY 4	GIVING WS-RESULTADO REMAINDER WS-RESTO.
IF	WS-RESTO MOVE 29	EQUAL TO	ZEROS WS-DIA
ELSE END-IF.	MOVE 28	ТО	WS-DIA

74. CLÁUSULA COMPUTE

Operandos que a cláusula compute pode executar:

- *Adição* (+);
- Subtração (-);
- Multiplicação (*);
- *Divisão (/);*
- Exponenciação (**)

Suponhamos que desejamos calcular uma taxa cujo valor é de 5 percentuais do capital:

```
COMPUTE WS-TAXA = (WS-CAPITAL * 0,05).
```

Outros exemplos:

```
COMPUTE WS-VALOR-A = (WS-TAXA * 0.15 + WS-NUM / WS-DIV).

COMPUTE RESULTADO = (CAMPO-B * CAMPO-B * CAMPO-A).

COMPUTE CAMPO-Z = (CAMPO-A / CAMPO-B) * CAMPO-C.

COMPUTE WS-RESULT1
WS-RESULT2
WS-RESULT3 = (WS-BRUTO * 3 / (15 - CALC) ).
```

No compute, as operações obedecem a hierarquia das operações. Caso se queira efetuar uma operação de nível mais inferior antes de uma superior, deve-se colocar a de nível de interesse primeiro entre parênteses.

As operações aritméticas seguem a sua hierarquia, exceto quando estiverem entre parênteses.

```
COMPUTE WS-RATEIO = ( WS-VLR-BASE * WS-PCC-BASE ) / 100.
```

75. CLÁUSULA ACCEPT

Esta cláusula executa uma operação de entrada.

ACCEPT	WS-DATE	FROM	DATE.	FORMATO	(AAMMDD)
ACCEPT	WS-TIME	FROM	TIME.	FORMATO	(HHMMSSNN)

Sintaxe:

WORKING-STORAGE SECTION. (REDEFINES)

01 01 03 03 03	WS-DAT-COR FILLER WS-ANO-COR WS-MES-COR WS-DIA-COR	REDEFINES PIC 9(0 PIC 9(0	006) VALUE ZEROS. WS-DAT-COR. 002). 002).
01 01 03 03 03 03 03 03	FILLER WS-DIA-EDI FILLER WS-MES-EDI FILLER WS-SEC-EDI	REDEFINES PIC 9(0 PIC X(0 PIC X(0 PIC X(0	010) VALUE '99/99/2099'. WS-DAT-EDI. 002). 001). 002). 001). 002).
01 01 03 03 03 03	FILLER WS-HOR-COR WS-MIN-COR WS-SEG-COR	REDEFINES PIC 9(0 PIC 9(0	•
01 01 03 03 03 03	WS-HHH-EDI FILLER WS-HOR-EDI FILLER WS-MIN-EDI FILLER WS-SEG-EDI	REDEFINES PIC 9(0 PIC X(0 PIC X(0	008) VALUE '99:99:99'. WS-HHH-EDI. 002). 001). 002).

76. CLÁUSULA SYSIN

Podemos receber Informações passadas pelo SYSIN do JCL.

ACCEPT WS-SYSIN FROM SYSIN.

```
//GPFPBCHM JOB 'GPFPBCHM', CLASS=A, MSGCLASS=X
//STEP1 EXEC PGM=GPFPBCHM, PARM='20070605'
//SYSOUT DD SYSOUT=*
//SYSIN DD *
CARTAO 010027
```

77. CLÁUSULA DISPLAY

Esta cláusula serve para escrever dados em um dispositivo de saída. (SYSOUT)

Sintaxe: DISPLAY 'TOTAL DE REGISTROS LIDOS = 'TOTAL-LIDOS.

78. CLÁUSULA IF

Esta cláusula indica uma decisão Lógica em um programa.

Exemplo:

ΙF WS-FLAG EQUAL **`**S'

> TO MOVE WS-CAMPO1 WS-CAMPO2

END-IF.

Um programa Cobol poderia testar o rendimento mensal da seguinte forma:

ΙF WS-RENDIMENTO NOT EQUAL 1000,00

PERFORM DESCONTO-MAX

ELSE

PERFORM DESCONTO-MIN

END-IF.

Neste exemplo, o programa indica a existência de uma decisão escrevendo a palavra "IF", seguida de palavras que contenham um teste e o que fazer conforme o resultado do teste significando uma frase condicional.

Outros exemplos:

```
IF NOME NOT EQUAL 'PEDRO'
  NEXT SENTENCE
ELSE
 ADD 1 TO CONT-NOME-IGUAL.
MOVE CONT-NOME-IGUAL TO RELATORIO-NOME-IGUAL.
```

Quando testar se um campo é numérico, e este for compactado, tomar cuidado com o sinal (C). Nestes casos, colocar o indicador de sinal (S) na frente dos 9's.

Exemplo:

01 CAMPO 9(08). S9(07) COMP-3.01 CAMPO ΙF IDENT-1 EQUAL 125 OR IDENT-2 EQUAL 250 MOVE 'SIM' TO WS-ACHOU.

79. Operação de Relação

OPERAÇÃO DE RELAÇÃO	<u>SIGNIFICADO</u>			
GREATER / NOT GREATER	MAIOR QUE / NÃO MAIOR QUE			
LESS / NOT LESS	MENOR QUE / NÃO MENOR QUE			
EQUAL / NOT EQUAL	IGUAL / NÃO IGUAL			

Exemplos:

ΙF AC-LINHA GREATER 50 PERFORM ROTINA-CABECALHO THRU 999-99-EXIT.

WS-CODIGO EQUAL 2 ΙF MOVE WS-CODIGO TO REG-CODIGO.

ΤF WS-VALOR NOT LESS WS-SALDO PERFORM ROT-GRAVA.

80. OPERADORES LÓGICOS

Existem no Cobol 3 (três) operadores lógicos:

OPERADOR LÓGICO	SIGNIFICADO
OR	Se ao menos um for verdadeiro, o resultado será verdadeiro.
AND	Se todos forem verdadeiros, o resultado será verdadeiro
NOT	Negação lógica

Pode-se utilizar parênteses tanto para esclarecer o sentido das comparações, quanto para obter outros efeitos.

ΙF WS-VALOR EQUAL 100,00 OR WS-VALOR EQUAL 200,00 OR WS-VALOR EQUAL 400,00

PERFORM 880-00-CALCULA-DESCONTO.

WS-VALOR EQUAL 100,00 OR 200,00 OR 400,00 ΙF PERFORM 880-00-CALCULA-DESCONTO.

81. TESTES COMPOSTOS

Ocorre o teste composto, quando aparecem os conectores lógicos no "IF", como: "AND", "OR" ou "NOT".

Exemplo:

ΙF WS-NOME EQUAL SPACES OR

> EOUAL '' WS-ENDERECO

666-00-TRATA-CADASTRO-PENDENTE PERFORM

ELSE

ΙF WS-NOME WS-NOME NOT EQUAL SPACES WS-ENDERECO NOT EQUAL SPACES NOT EQUAL SPACES AND

PERFORM 667-00-TRATA-CADASTRO-CORRETO

END-IF END-IF.

82. CLÁUSULA PERFORM

Esta cláusula ocasiona a execução de um ou mais procedimentos.

Após a execução dos procedimentos (parágrafos), o controle volta para a instrução seguinte a do "PERFORM".

0100-00-PROCED-INICIAIS THRU 0100-99-EXIT. PERFORM PERFORM 0200-00-PROCED-PRINCIPAIS THRU 0200-99-EXIT. 0300-00-PROCED-FINAIS THRU 0300-99-EXIT. PERFORM

OU

PERFORM 0100-00-PROCED-INICIAIS. 0200-00-PROCED-PRINCIPAIS. PERFORM PERFORM 0300-00-PROCED-FINAIS.

(Obs: Nunca utilize em um mesmo programa perform's amarrados com THRU e Section)

Quando dividimos os parágrafos em "SECTION", o CONDITION-CODE de retorno estará na próxima SECTION ou no final da PROCEDURE.

Neste caso, você só poderá usar o GO TO para desvios dentro da mesma SECTION, pois assim, não haverá o risco de destruir o CONDITION-CODE de retorno.

(Obs: Evite o uso de **GO TO**, dificulta a manutenção em programas).

83. PERFORM UNTIL

Com a opção "UNTIL", os procedimentos serão executados até que a condição após o "UNTIL" seja verdadeira.

No programa, ao encontrar a cláusula "UNTIL", primeiro é verificado se a condição do "UNTIL" já está satisfeita e depois executa o "PERFORM".

Sintaxe:

MOVE 001 TO WS-IND.

PERFORM 550-00-ROTINA1 THRU 550-99-EXIT UNTIL WS-IND GREATER 050.

PERFORM 200-00-PROCED-PRINCIPAIS UNTIL WS-FIM EQUAL 'SIM'.

PERFORM 200-00-PROCED-PRINCIPAIS UNTIL WS-FS-CADPECA EQUAL 10.

84. PERFORM VARYING

Sintaxe:

PERFORM 660-00-PROCEDIMENTO1

VARYING WS-IND FROM 01 BY 01 UNTIL WS-IND GREATER 050 WS-FLAG-FIM = 'SIM' OR

END-PERFORM.

PERFORM 660-00-PROCEDIMENTO1

VARYING WS-IND FROM 500 BY -01

UNTIL WS-IND EQUAL ZEROS

END-PERFORM.

PERFORM VARYING WS-IND FROM 01 BY 01

UNTIL WS-IND GREATER 012 WS-FLAG-FIM = 'SIM'

ΙF WS-BYTE (WS-IND) IS NUMERIC PERFORM 125-00-TRATAR-BYTE

END-IF

END-PERFORM.

85. CLÁUSULA EXIT

É um ponto comum de finalização para uma série de procedimento(s).

```
0100-99-EXIT. (LABEL)
EXIT. (COMANDO EXIT)
```

A cláusula "EXIT" deve ser precedida por um nome de parágrafo e deve ser única cláusula do parágrafo.

O programa poderá ter vários EXIT's associados com PERFORM's.

Exemplo:

000-00-MODULO-MESTRE.

PERFORM	100-00-PROCED-INICIAIS	THRU	100-99-EXIT.
PERFORM	200-00-PROCED-PRINCIPAIS	THRU	200-99-EXIT.
PERFORM	300-00-PROCED-FINAIS	THRU	300-99-EXIT.
000-99-EXIT.			

(Obs. Uma section não termina ao encontrar um exit, como muitos profissionais pensam, a section termina ao encontrar um nova section, por isso, quando se utiliza perform SECTION, o exit não é obrigatório).

(Obs. Quando se utiliza (perform THRU, o exit se torna obrigatório).

86. FUNCTION CURRENT-DATE

Formato: **AAAAMMDDHHMMSS**

MOVE	FUNCTION	CURRENT-DATE	(1:4)	TO	WS-ANO.
MOVE	FUNCTION	CURRENT-DATE	(5:2)	TO	WS-MES.
MOVE	FUNCTION	CURRENT-DATE	(7:2)	TO	WS-DIA.

Podemos trabalhar com Move Posicional, ou itens de Grupo.

87. TABELA INTERNA – SUBSCRITA

As tabelas devem ser construídas na "Working".

As tabelas podem ser:

- TABELA SUBSCRITA;
- DIRECIONAL;
- BIDIMENSIONAL;
- TRIDIMENSIONAL.
- O tamanho de uma tabela não pode exceder a 131.071 bytes (128K);
- O tamanho de uma tabela que tiver DEPENDING ON não pode exceder a 32.767 bytes (32K);
- Cada 1K tem em média 1.024 bytes;

O indexador de uma tabela indexada pode ser somado ou subtraído. Ex.: TAB (INDEX + 1) TO X.

Pode ser considerada, tabela subscrita, a tabela que você utiliza um índice fora dela. Exemplo de definição da tabela na WORKING-STORAGE SECTION:

```
01
 TABELA-DE-MESES.
 03
 TAB-MESES.
 05
 FILLER
 PIC
 X(009) VALUE 'JANEIRO
 05
 PIC
 FILLER
 X(009) VALUE 'FEVEREIRO'.
 FILLER
 05
 PIC
 X(009) VALUE 'MARCO
 FILLER
 05
 PIC
 X(009) VALUE 'ABRIL
 05
 FILLER
 PIC
 X(009) VALUE 'MAIO
 PIC
 05
 X(009) VALUE 'JUNHO
 FILLER
 PIC
 05
 X(009) VALUE 'JULHO
 FILLER
 PIC
 05
 X(009) VALUE 'AGOSTO
 FILLER
 PIC
 05
 X(009) VALUE 'SETEMBRO '.
 FILLER
 PIC
 05
 FILLER
 X(009) VALUE 'OUTUBRO
 0.5
 PIC
PIC
 X(009) VALUE 'NOVEMBRO '.
 FILLER
 X(009) VALUE 'DEZEMBRO '.
 05
 FILLER
 TAB-MESES-R REDEFINES TAB-MESES OCCURS 12 TIMES.
01
 03
 MESES
 PIC
 X(009).
```

MOVE MESES(1) TO CAB-MESES.
MOVE MESES(WS-IND) TO CAB-MESES.

88. TABELA INTERNA – DIRECIONAL

```
01
 TABELA-ESTADO.
 TAB-ESTADOS OCCURS 50 TIMES.
 03
 TAB-CD-SIG PIC X(002).
TAB-DS-SIG PIC X(050).
 05
 05
MOVE TAB-CD-SIG(3)
 TO CAB-SIGLA.
MOVE TAB-CD-SIG(3)
 TO CAB-SIGLA.
MOVE TAB-DS-SIG(5)
 TO CAB-ESTADO.
MOVE TAB-DS-SIG(5)
 TO CAB-ESTADO.
 9(015)V99 VALUE ZEROS.
 WS-VALOR-NUM PIC
 01
 WS-TAB-VLR-NUM REDEFINES WS-VALOR-NUM.
WS-TB-VLR-NUM OCCURS 17 TIMES.
 01
 0.5
 9(001).
 WS-VLR-NUM
 PIC
 01
 WS-VALOR-ALF PIC X(017) VALUE SPACES.
 WS-TAB-VLR-ALF REDEFINES WS-VALOR-ALF.
WS-TB-VLR-ALF OCCURS 17 TIMES.
WS-VLR-ALF PIC X(001).
 01
 05
 MOVE
 100,10
 TO
 WS-VLR-CV.
 DISPLAY 'VALOR - CV ' WS-VLR-CV.
 DISPLAY 'VALOR - SV ' WS-VLR-SV.
 MOVE ' X 1 0 0 , 0 1 X '
 WS-VALOR-ALF.
 MOVE 017
 TO
 WS-IND2.
 PERFORM VARYING WS-IND1 FROM 17 BY -1
 UNTIL WS-IND1 EQUAL ZEROS
 IF WS-VLR-ALF(WS-IND1)
 MOVE WS-VLR-ALF(WS-IND1)
 WS-VLR-NUM(WS-IND2)
WS-IND2
 TO
 SUBTRACT 001
 FROM
 END-IF
 END-PERFORM.
 DISPLAY 'VALOR - ALF = ' WS-VALOR-ALF
 DISPLAY 'VALOR - NUM = ' WS-VALOR-NUM
```

89. TABELA INTERNA – BI-DIMENSIONAL

✓ Bi-Dimensional

Meses (12) Ocorrências

Dias (31) Dias

MOVE TAB-ANUAL (2, 25) TO DADOS-ANO.

MOVE TAB-ANUAL (WS-IND1, WS-IND2)

TO DADOS-ANO.

90. TABELA INTERNA – TRI-DIMENSIONAL

✓ Tri-Dimensional

Meses (12) Ocorrências

Dias (31) Dias

Horas (24) Horas

MOVE TAB-ANUAL (3, 10, 24) TO DADOS-ANO.

MOVE TAB-ANUAL (WS-IND1, WS-IND2, WS-IND3)

TO DADOS-ANO.

91. INSPECT - REPLACING

A função desta cláusula é substituir um determinado caractere num item, por outro determinado caractere.

Sintaxe:

```
INSPECT WS-CAMPO REPLACING ALL SPACES BY ' '.
  INSPECT WS-NOME-PEC REPLACING ALL 'E' BY 'U'.
  INSPECT WS-NOME-PEC REPLACING ALL LOW-VALUES BY SPACES.
 CAVDS020 REPLACING ==:DS020:== BY ==DS020==.
COPY
```

REPLACING -> substitui um determinado caractere num item por outro.

Os campos para o INSPECT só podem ser zonados ou alfanuméricos.

92. RETURN-CODE

É uma área que contém um código de retorno qualquer para que este seja checado pelo STEP posterior ao executado, através do cond do JCL.

Exemplo:

IDENTIFICATION DIVISION. ENVIRONMENT DIVISION. DATA DIVISION. PROCEDURE DIVISION.

OPEN INPUT ARQTESTE.

READ ARQTESTE AT END MOVE 020 TO RETURN-CODE.

CLOSE ARQTESTE.

STOP RUN.

Deve-se procurar enviar o RETURN-CODE valorizado sempre ao final do processamento, isto é, antes do STOP RUN ou GOBACK.

93. EVALUATE

Realiza o mesmo trabalho de If's encadeados

EVALUATE PECA-COD-PEC

WHEN 100

MOVE 'FEDERACAO' TO WS-NOME-PEC

WHEN 200

> MOVE 'SINDICATO' ΤO WS-NOME-PEC

WHEN 300

> MOVE 'MINISTERIO' TO WS-NOME-PEC

WHEN OTHER

MOVE 'INVALIDO ' TO WS-NOME-PEC

END-EVALUATE.

94. ROUNDED

Realizar o arredondamento de dizimas de valores

```
COMPUTE WS-QBR-VLR-UNI ROUNDED = ( PECA-VLR-UNIT / 3 ).
```

95. STRING/UNSTRING

Concatenam variáveis e/ou valores conteúdos fixos.

```
STRING WS-DIA-DATE '/'
 WS-MES-DATE '/'
 '20'
 WS-ANO-DATE
DELIMITED BY SIZE INTO CAB-DATA.
```

96. COPY

Usado para incorporar logicamente o conteúdo de arquivos tipo texto ao arquivo do programa fonte.

```
COPY COBWS001.
COPY CAVDS020 REPLACING ==:DS020:== BY ==DS020==.
++INCLUDE COBWS001.
INC COBWS101.
COPY I#UC2225.
```

COBOL MVS – Linguagem de Programação

Turmas 2013

97. SORT - SD

Usado para criar arquivo ordenado a partir de um arquivo qualquer.

SORT SORTWS01

ASCENDING KEY NR-BC-SD

NR-AG-SD

NR-CT-SD

INPUT PROCEDURE 200-00-CLASSIFICAR

OUTPUT PROCEDURE 400-00-GRAVAR-ARQUIVO.

Na **INPUT PROCEDURE** é gerado o arquivo **SORT** SORTWS01

Na OUTPUT PROCEDURE buscamos os registros no arquivo SORT SORTWS01

98. RETURN

Usado para transferir dados do arquivo **SORT** para a memória do computador e coloca os mesmos à disposição do programa na **OUTPUT PROCEDURE**.

RETURN SORTWS01 AT END

MOVE 'S' TO WS-FIM-SORT.

99. RELEASE

Usado para transferir os dados lidos no arquivo de entrada na **INPUT PROCEDURE** para o arquivo de **SORT**.

RELEASE REG-SORT.

Nível 01 do lay-out do arquivo sort definido na SD. (Descrição de Sort)

100. INITIALIZE

Usado para inicializar áreas de trabalho do programa.

INITIALIZE REG-CADPATU.

REG-CADFIL1 INITIALIZE

REG-CADFIL2.

Cuidado na utilização deste comando, ele não inicializa FILLER, e nem sub-itens.

01	REG-CADPECA.		
03	PECA-CODIGO	PIC	9(005).
03	PECA-NOME	PIC	X(030).
03	PECA-DATA.		
05	PECA-DIA-ENTREGA	PIC	9(002).
05	PECA-MES-ENTREGA	PIC	9(002).
05	PECA-ANO-ENTREGA	PIC	9(002).
03	FILLER	PIC	X(009).

MOVE SPACES TO REG-CADPECA.

INITIALIZE REG-CADPECA PECA-DATA.

101. SUB-ROTINAS - MODULOS - APIs

Segue abaixo conceito de utilização de sub-rotinas, módulos ou api's.

102. CALL ESTÁTICO

Utilizado para realizar a chamada de um subprograma ou sub-rotina.

CALL

'SUBPGM1' USING

WS-AREA-PGM1

END-CALL.

Ou

CALL

'SUBPGM1' USING

WS-AREA-PGM1.

103. CALL DINÂMICO

Utilizado para realizar a chamada de um subprograma ou sub-rotina.

CALL

WS-SUBPGM1

USING

WS-AREA-PGM1

END-CALL.

Ou

CALL

WS-SUBPGM1

USING

WS-AREA-PGM1.

✓ Esquema de Chamadas de Sub-rotinas.

- ⇒ Inicializar área de trabalho
- ⇒ Formatar corretamente os campos chaves (INPUT)
- ⇒ Tratar devidamente os retornos
- ⇒ Em caso de abend apresentar uma mensagem (técnica) clara e Objetiva
- ⇒ Sub-Rotina não ABENDA.

104. CARACTER CARRO IMPRESSOR

Tabela de Caracteres do Carro Impressor

Passa para a linha seguinte Branco

Pula 2 linhas

Não pula uma linha Muda de Página 1 Salta para o canal 2 2

Pula 1 linha 0

105. Clausula OF

A clausula OF deve ser empregada quando existe uma ambigüidade de campos, ou seja, dois campos com o mesmo nome.

Exemplo:

Arquivo AE

01 AE-AREA. 03 DATA PIC 9(008).

Arquivo AS

AS-AREA. 01 03 DATA PIC 9(008).

No exemplo acima temos o campo DATA nos dois arquivos, neste caso devemos utilizar o **OF**, no comando MOVE do campo do arquivo de entrada AE para o campo do arquivo de Saída AS.

MOVE DATA OF AE-AREA TO DATA AS-AREA. OF

106. FILE STATUS

O FILE STATUS permite ao usuário monitorar a execução de operações de entrada e saída (I/O) requisitadas para os arquivos de um programa.

Após cada operação de I/O, o sistema move um valor para a STATUS KEY (campo alfa/numérico, com 2 caracteres definidos na WORKING-STORAGE SECTION e especificado na ENVIRONMENT DIVISION, através do SELECT) que acusa o sucesso ou o insucesso da operação.

Qualquer valor movido para a STATUS KEY diferente de zeros, revela que a execução não foi bem sucedida.

Alguns exemplos de operações de I/O que podem ser testadas o FILE STATUS:

- OPEN
- START
- WRITE
- READ
- REWRITE
- CLOSE

É aconselhável que se teste a STATUS KEY após cada operação de I/O.

Se um valor diferente de zero for encontrado, o correto será terminar o programa e corrigir o erro.

Se outra medida for tomada, é provável que ocorra um abend em uma outra instrução.

File Status	Descrição			
00	Execução com sucesso, processamento OK			
10	Condição AT END um READ sequencial foi tentado e não existia um próximo registro lógico no arquivo, porque o fim do arquivo foi atingido, ou o primeiro READ foi executado em um arquivo que não estava presente. Equivale ao AT END			
22	Foi feita uma tentativa de gravar um registro que criaria uma chave duplicada num arq. relativo; ou foi feita uma tentativa de gravar ou regravar um reg. que criaria uma chave primária duplicada ou uma chave alternada duplicada num arquivo indexado sem a frase DUPLICATES. O valor da chave é aplicado para arq. KSDS em que a chave alternada foi definida com UNIQUE			
23	Nenhum registro encontrado. Foi feita uma tentativa de acesso randômico em um reg. que não existe no arq.ou um START, ou READ randômico foi tentado em um arq. que não estava presente EOF após START- Registro não encontrado-Opção GREATER THAN, usada e a chave HIGH-VALUES. READ seqüencial após última gravação.			
35	Um OPEN INPUT, I-O ou EXTENDED foi tentado em um arq. que não estava presente.FALTOU CARTÃO DD. Arquivo Vazio. confira ddname com select			
41	condição de erro de lógica Foi tentado um OPEN para um arquivo já aberto			
42	Foi tentado um CLOSE para um arquivo que não estava aberto			
46	Um READ sequencial foi tentado em um arquivo aberto como INPUT ou I/O e não foi estabelecido um próximo reg. porque o READ anterior não foi bem sucedido ou causou um AT END			
47	Foi tentado um READ num arquivo que não foi aberto como INPUT ou I/O.			
48	Foi tentado um WRITE num arq. que não foi aberto como OUTPUT, I/O ou EXTENDED.			

107. ABENDAR PROGRAMA

Forçar uma parada na execução do programa, com stop run ou goback.

Mensagem para tratamento de erros arquivos

```
NA ABERTURA, NA LEITURA, NA GRAVACAO, NO FECHAMENTO
 *********** XXXXXXX *******
 TERMINO ANORMAL DE PROCESSAMENTO
************** XXXXXXX **********
* PROBLEMAS XXXXXXXXXXXX DO ARQUIVO XXXXXXXX
 FILE STATUS....: 99
 PONTO COM ERRO...: 999
************** XXXXXXX **********
 PROGRAMA CANCELADO
 ****** XXXXXXX ****
```

Mensagem para tratamento de erros no Db2

```
SELECT, INSERT, UPDATE, DELETE, OPEN, FETCH, CLOSE, COUNT...
 ************ XXXXXXX *****
 TERMINO ANORMAL DE PROCESSAMENTO
************** XXXXXXX *********
  PROBLEMAS NO XXXXXXX DA TABELA XXXXXXXX
 SQLCODE...: +++9
 PONTO COM ERRO...: 999
 *********** XXXXXXX ********
* PROGRAMA CANCELADO *
************* XXXXXXX **********
```

Mensagem para tratamento de erros no acesso à sub-rotinas

```
*************** XXXXXXX **********
 TERMINO ANORMAL DE PROCESSAMENTO
PROBLEMAS NO ACESSO A SUBROTINA XXXXXXXX
 COD.RETORNO...: Z99
 PONTO COM ERRO...: 999
  ************* XXXXXXX ********
* PROGRAMA CANCELADO
```

(Obs. Em muitos clientes o tratamento de abend é realizado chamando uma sub-rotina).

A melhor prática é abendar a aplicação utilizando sub-rotina padrão da empresa, apenas mover 12 para o return-code não abenda, ou seja, não para a execução.

