

rules

- Almost all COBOL compilers treat a line of COBOL code as if it contained two distinct areas. These are known as;
 Area A and Area B
- When a COBOL compiler recognizes these two areas, all division, section, paragraph names, FD entries and 01 level numbers must start in Area A. All other sentences must start in Area B.
- Area A is four characters wide and is followed by Area B.
- ♦ In Microfocus COBOL the compiler directive
 \$ SET SOURCEFORMAT"FREE" frees us from all formatting

restrictions.

rules

- Almost all COBOL compilers treat a line of COBOL code as if it contained two distinct areas. These are known as;
 Area A and Area B
- When a COBOL compiler recognizes these two areas, all division, section, paragraph names, FD entries and 01 level numbers must start in Area A. All other sentences must start in Area B.
- Area A is four characters wide and is followed by Area B.
- ♦ In Microfocus COBOL the compiler directive \$ SET SOURCEFORMAT"FREE" frees us from all formatting

restrictions.

```
$ SET SOURCEFORMAT"FREE"
IDENTIFICATION DIVISION.
PROGRAM-ID. ProgramFragment.
* This is a comment. It starts
* with an asterisk in column 1
```

Construction.

- All user defined names, such as data names, paragraph names, section names and mnemonic names, must adhere to the following rules;
 - They must contain at least one character and not more than 30 characters.
 - They must contain at least one alphabetic character and they must not begin or end with a hyphen.
 - They must be contructed from the characters A to Z, the number 0 to 9 and the hyphen.
 - e.g. TotalPay, Gross-Pay, PrintReportHeadings, Customer10-Rec
- All data-names should describe the data they contain.
- All paragraph and section names should describe the function of the paragraph or section.

DATA.

There are basically three kinds of data used in COBOL programs;

□Œ **□**Variables.

QLiterals.

□Ž □Figurative Constants.

Unlike other programming languages, COBOL does not support user defined constants.

Variables 1

- A variable is a named location in memory into which a program can put data and from which it can retrieve data.
- A data-name or identifier is the name used to identify the area of memory reserved for the variable.
- Variables must be described in terms of their type and size.
- Every variable used in a COBOL program must have a description in the DATA DIVISION.

Variables

01 StudentName PIC X(6) VALUE SPACES.

MOVE "JOHN" TO StudentName.
DISPLAY "My name is ", StudentName.

StudentName

Variables **Variables**

01 StudentName PIC X(6) VALUE SPACES.

MOVE "JOHN" TO StudentName.

DISPLAY "My name is ", StudentName.

StudentName

Variables

Types

- COBOL is not a "typed" language and the distinction between some of the data types available in the language is a little blurred.
- For the time being we will focus on just two data types,
 - numeric
 - text or string
- Data type is important because it determines the operations which are valid on the type.
- COBOL is not as rigorous in the application of typing rules as other languages.

For example, some COBOL "numeric" data items may, from time to time, have values which are **not** "numeric"!

Typing"

- In "typed" languages simply specifying the type of a data item provides quite a lot of information about it.
- The type usually determines the range of values the data item can store.
 - For instance a CARDINAL item can store values between 0..65,535 and an INTEGER between -32,768..32,767
- From the type of the item the compiler can establish how much memory to set aside for storing its values.
- If the type is "REAL" the number of decimal places is allowed to vary dynamically with each calculation but the amount of the memory used to store a real number is fixed.

description.

- Because COBOL is not typed it employs a different mechanism for describing the characteristics of the data items in the program.
- COBOL uses what could be described as a "declaration by example" strategy.
- In effect, the programmer provides the system with an example, or template, or PICTURE of what the data item looks like.
- From the "picture" the system derives the information necessary to allocate it.

symbols

- To create the required 'picture' the programmer uses a set of symbols.
- The following symbols are used frequently in picture clauses;
 - 9 (the digit nine) is used to indicate the occurrence of a digit at the corresponding position in the picture.
 - X (the character X) is used to indicate the occurrence of any character from the character set at the corresponding position in the picture
 - V (the character V) is used to indicate position of the decimal point in a numeric value! It is often referred to as the "assumed decimal point" character.
 - S (the character S) indicates the presence of a sign and can only appear at the beginning of a picture.

Clauses

- Some examples
 - PICTURE 999
 - PICTURE S999
 - PICTURE XXXX
 - PICTURE 99V99
 - PICTURE S9V9

- a three digit (+ive only) integer
- a three digit (+ive/-ive) integer
- a four character text item or string
- a +ive 'real' in the range 0 to 99.99
- a +ive/-ive 'real' in the range?
- If you wish you can use the abbreviation PIC.
- Numeric values can have a maximum of 18 (eighteen) digits (i.e. 9's).
- The limit on string values is usually system-dependent.

symbols

- Recurring symbols can be specified using a 'repeat' factor inside round brackets
 - PIC 9(6) is equivalent to PICTURE 9999999
 - PIC 9(6)V99 is equivalent to PIC 999999V99
 - PICTURE X(10) is equivalent to PIC XXXXXXXXXXX
 - PIC S9(4)V9(4) is equivalent to PIC S9999V9999

COBOL

 In COBOL a variable declaration consists of a line containing the following items;

Œ IA level number.

2 A data-name or identifier.

Ž 🛮 A PICTURE clause.

We can give a starting value to variables by means of an extension to the picture clause called the value clause.

DATA DIVISION.
WORKING-STORAGE SECTION.
01 Num1 PIC 999 VALUE ZEROS.
01 VatRate PIC V99 VALUE .18.
01 StudentName PIC X(10) VALUE SPACES.

DATA

Num1	VatRate	StudentName
000	.18	

Literals.

 String/Alphanumeric literals are enclosed in quotes and may consists of alphanumeric characters

e.g. "Michael Ryan", "-123", "123.45"

 Numeric literals may consist of numerals, the decimal point and the plus or minus sign. Numeric literals are not enclosed in quotes.

e.g. 123, 123.45, -256, +2987

Constants

 COBOL provides its own, special constants called Figurative Constants.

SPACE or SPACES	=	
ZERO or ZEROS or ZEROS	=	0
QUOTE or QUOTES	=	**
HIGH-VALUE or HIGH-VALUES	=	Max Value
LOW-VALUE or LOW-VALUES	=	Min Value
ALL literal	=	Fill With Literal

Examples **Examples**


```
O1 GrossPay PIC 9(5)V99 VALUE 13.5.

ZERO
MOVE ZEROS
ZEROES GrossPay.
```


01 StudentName PIC X(10) VALUE "MIKE".

MOVE ALL "-" TO StudentName.

Examples -

```
O1 GrossPay PIC 9(5)V99 VALUE 13.5.
ZERO
```

MOVE ZEROS GrossPay. ZEROES

01 StudentName PIC X(10) VALUE "MIKE".

MOVE ALL "-" TO StudentName.

