

Manual Prático de Programação

Enviado por : Rafael Dias Corrêa

Manual Prático de Programação

(Versão 1.0)

- ♦ COBOL COmmon Business-Oriented Language
- ◆ CICS Customer Information Control System
- ♦ SQL Structured Query Language
- ◆JCL Job Control Language
- ◆TSO Time Sharing Option
- **♦ ENDEVOR**

Índice

COBOL II	
1 Introdução ao Cobol	
1.1 Estrutura Geral de um Programa	
1.2 Instruções Básicas	
1.2.1 IF e PERFORM	
1.2.2 PERFORM UNTIL, MOVE e ADD	
1.2.3 COMPUTE e COMPUTE ROUNDED	
1.2.4 DIVIDE e SUBTRACT	
1.2.5 EVALUATE	
2 Programação Batch	
2.1 Instruções Batch	d
2.1.1 ACCEPT	
2.1.2 STOP RUN	
2.1.3 DISPLAY	
2.1.4 CALL	
2.1.5 GOBACK	
2.2 Ficheiros Sequenciais	
2.2.1 Definição	
2.2.2 Abertura	
2.2.4 Escrita	
2.2.5 Fecho	
2.3 Ficheiros Indexados	
2.3.1 Definição	
2.3.1 Definição	
2.3.2 Acctura	
2.3.4 Leitura.	
2.3.5 Escrita	
2.3.6 Eliminação de Registos.	
2.3.7 Fecho	
2.4 Mapas	
2.5 Variáveis de Sistema	
2.5.1 RETURN-CODE	
ANEXO COM FILE STATUS	
CTCC	
CICS	
1 Programação Online	
1.1 Estrutura dos Programas	
1.1.1 Programa chamado via LINK	
1.1.2 Programa chamado via START	
1.2 Instruções Básicas	4
1.2.1 SEND	
1.2.2 RECEIVE	
1.2.3 SYNCPOINT e ROLLBACK	
1.2.4 LINK	
1.2.5 START	
1.2.3 STAK1	
1.2.6 RETURN	
1.2.6 RETURN 1.2.7 HANDLE AID 1.2.8 ASKTIME 1.2.9 FORMATTIME 1.2.10 HANDLE CONDITION 1.2.11 IGNORE CONDITION 1.2.12 RETRIEVE	1
1.2.6 RETURN 1.2.7 HANDLE AID 1.2.8 ASKTIME 1.2.9 FORMATTIME 1.2.10 HANDLE CONDITION 1.2.11 IGNORE CONDITION 1.2.12 RETRIEVE 1.3 Ficheiros Indexados	1 1
1.2.6 RETURN	1 1 1
1.2.6 RETURN	
1.2.6 RETURN 1.2.7 HANDLE AID 1.2.8 ASKTIME 1.2.9 FORMATTIME 1.2.10 HANDLE CONDITION 1.2.11 IGNORE CONDITION 1.2.12 RETRIEVE 1.3 Ficheiros Indexados 1.3.1 Definição 1.3.2 Abertura 1.3.3 Posicionamento	
1.2.6 RETURN 1.2.7 HANDLE AID 1.2.8 ASKTIME 1.2.9 FORMATTIME 1.2.10 HANDLE CONDITION 1.2.11 IGNORE CONDITION 1.2.12 RETRIEVE 1.3 Ficheiros Indexados 1.3.1 Definição 1.3.2 Abertura 1.3.3 Posicionamento 1.3.4 Leitura	
1.2.6 RETURN 1.2.7 HANDLE AID 1.2.8 ASKTIME 1.2.9 FORMATTIME 1.2.10 HANDLE CONDITION 1.2.11 IGNORE CONDITION 1.2.12 RETRIEVE 1.3 Ficheiros Indexados 1.3.1 Definição 1.3.2 Abertura 1.3.3 Posicionamento 1.3.4 Leitura 1.3.5 Escrita	
1.2.6 RETURN 1.2.7 HANDLE AID 1.2.8 ASKTIME 1.2.9 FORMATTIME 1.2.10 HANDLE CONDITION 1.2.11 IGNORE CONDITION 1.2.12 RETRIEVE 1.3 Ficheiros Indexados 1.3.1 Definição 1.3.2 Abertura 1.3.3 Posicionamento 1.3.4 Leitura	

1.5 Temporary Storage	
1.5.1 Leitura	10
1.5.2 Escrita	
1.5.3 Eliminação	
1.6 Transient Data	
1.6.1 Leitura	
1.6.2 Escrita	
1.6.3 Eliminação	
1.7 Ecrãs	
1.7.1 Sufixos das Variáveis	
1.7.2 Ecră de Manipulação de Dados sem Ocorrências	
1.7.4 Ecră de Onsulta de Dados sem Ocorrências	
1.7.4 Ecta de Consulta de Dados sem Ocorrências	
1.8 Variáveis de Sistema	
1.8.1 DFHCOMMAREA	
1.8.2 EIBCALEN	
1.8.3 EIBTRMID	
1.8.4 EIBCPOSN	
1.8.5 EIBAID	
1.8.6 EIBRESP	
1.8.7 Estrutura DFHAID	
1.8.8 Estrutura DFHBMSCA	
2 COMANDOS ONLINE	
2.1 CEMT	
2.1.1 CEMT SET PROGRAM	
2.1.2 CEMT SET TASK	
2.1.3 CEMT SET TRANSACTION	
2.1.4 CEMT SET TERM 2.1.5 CEMT SET FILE	
2.1.7 CEMT SET PILE	
2 3 CEDE	3/
2.3 CEDF	
2.4 CMAC	
2.4 CMAC2.5 DSNC DISP STAT	
2.4 CMAC	34 34 35 35
2.4 CMAC	
2.4 CMAC	34 35 35 35 36 37 38 38 38 38 38 38 38 38
2.4 CMAC	34 34 35 11
2.4 CMAC	34 34 35 11
2.4 CMAC	34 34 35 35 36 37 38 38 38 38 38 38 38 38 38 38 38 38 38
2.4 CMAC. 2.5 DSNC DISP STAT. ANEXO COM ERROS CICS. SQL	34 35 35 35 36 37 38 38 38 38 38 38 38 38 38 38 38 38 38
2.4 CMAC 2.5 DSNC DISP STAT ANEXO COM ERROS CICS SQL	34 35 35 35 36 37 38 38 38 38 38 38 38 38 38 38 38 38 38
2.4 CMAC 2.5 DSNC DISP STAT ANEXO COM ERROS CICS	34 35 35 35 36 37 37 38 38 38 38 38 38 38 38 38 38 38 38 38
2.4 CMAC 2.5 DSNC DISP STAT ANEXO COM ERROS CICS	34
2.4 CMAC 2.5 DSNC DISP STAT ANEXO COM ERROS CICS. SQL	34 35 35 35 36 37 38 38 38 38 38 38 38 38 38 38 38 38 38
2.4 CMAC 2.5 DSNC DISP STAT ANEXO COM ERROS CICS. SQL	34 34 35 35 35 36 37 37 38 38 38 38 38 38 38 38 38 38 38 38 38
2.4 CMAC 2.5 DSNC DISP STAT ANEXO COM ERROS CICS SQL 1 COMANDOS BÁSICOS 1.1 INCLUDE 1.2 WHENEVER SQLERROR 1.3 SELECT 1.4 INSERT 1.5 UPDATE 1.6 DELETE 1.7 COMMIT 1.8 ROLLBACK 2 CURSORES 2.1 Definição 2.2 Abertura 2.3 Selecção de Dados 2.4 Actualização de Dados 2.5 Fecho 3 FUNÇÕES 3.1 SUM, COUNT 3.2 MAX, MIN, AVG	34 34 35 35 36 37 38 38 38 38 38 38 38 38 38 38 38 38 38
2.4 CMAC. 2.5 DSNC DISP STAT. ANEXO COM ERROS CICS. SQL	34 34 35 35 36 37 37 38 38 38 38 38 38 38 38 38 38 38 38 38
2.4 CMAC	34 35 35 35 36 37 37 38 38 38 38 38 38 38 38 38 38 38 38 38

ANEXO COM ESTRUTURA SQLCA	18
ICL	
1 Jobs	
1.1 Job de Compilação	
1.2 Job de Биа	
1.3 Job de Loda com STSF UNCH	
1.5 Job de Manipulação de Ficheiros	
1.5.1 Fecho de ficheiro no CICS	
1.5.2 Eliminação de ficheiros de trabalho	
1.5.3 Cópia de um ficheiro	5
1.5.4 Ordenação de um ficheiro	
1.5.5 Impressão de avisos constantes num ficheiro	
1.5.6 Carregamento (Load) de um ficheiro para uma tabela	
1.5.8 Eliminação e realocação de um ficheiro indexado	
1.5.9 Inicialização de um ficheiro indexado	
1.5.10 Separação de um ficheiro em vários	
1.5.11 Listagem de um ficheiro	
1.5.12 Abertura de ficheiro no CICS	
1.6 Job de Execução de Programas	
1.6.1 Programa sem ficheiros	
1.6.2 Programa que lê um ficheiro	
1.6.4 Programa que escreve num ficheiro temporário	
1.6.5 Programa que escreve num ficheiro e tem um parâmetro de SYSIN	
2 PARMLIBS.	
2.1 Execução de Programas	9
2.2 Ordenação de Ficheiros	9
2.3 Bind Package	
2.4 Bind Plan	
2.5 Load de Tabelas	
3 Procs	
3.1 Compilação Batch sem DB2	
3.2 Compilação Batch com DB2	
3.3 Compilação Online sem DB2	
3.4 Compilação Online com DB2	
3.5 Execução de Programas sem DB2	
3.6 Execução de Programas com DB2	
3.7 Ordenação de Ficheiros	
3.8 Execução de Bind Package	
3.9 Execução de Bind Plan	
3.10 Load (Carregamento) de Tabelas	
ANEXO COM SYSTEM ABENDS	10
rso	1
1 Parâmetros do Terminal e do Utilizador	1
2 VISUALIZAÇÃO DE DATA SETS	
3 EDIÇÃO DE DATA SETS	
4 Utilitários	
4.1 Manipulação de Membros	
4.2 Manipulação de Data Sets.	
4.3 Movimentação e Cópia de Membros	
4.4 Listagem de Data Sets	
4.5 Comparação de Membros	
4.6 Pesquisa em Membros	
5 COMANDOS TSO	
6 VISUALIZAÇÃO DE JOBS	

ENDEVOR
1 Opcões de Visitalização
1 OPÇÕES DE VISUALIZAÇÃO
1.1 Peças de Software (Fontes)
1.2 Resultados de Compilação
1.3 Ambientes
1.4 Sistemas
1.1 Peças de Software (Fontes)
1.6 Tipos de Elementos
1.7 Grupos de Processadores
2 Opções Foreground
2.1 Passagem de Elementos para o ENDEVOR
2.2 Obtenção de Elementos existentes no ENDEVOR
2.3 Recompilação de Elementos no ENDEVOR
2.4 Movimentação de Elementos no ENDEVOR
2.5 Eliminação de Elementos no ENDEVOR
3 OPÇÕES BATCH

COBOL

Capítulo 1 - Introdução ao COBOL

1.1 Estrutura de um Programa

Os programas em COBOL são obrigatoriamente constituídos por quatro divisões:

- A IDENTIFICATION DIVISION marca o início de um programa COBOL e contém informações gerais sobre o mesmo, tais como a sua identificação, a identificação do autor, a data em que foi escrito, etc.
- 2. A ENVIRONMENT DIVISION contém instruções ou comandos que descrevem o ambiente físico em que o programa é executado. Esta divisão é usada principalmente para descrever fisicamente os ficheiros usados pelo programa, através da indicação dos seus nomes (internos e externos) e do modo como estão organizados.
- 3. A DATA DIVISION contém instruções que descrevem os dados usados pelo programa, quer eles existam em ficheiros (o seu *layout*) ou sejam internos do programa (variáveis).
- 4. A PROCEDURE DIVISION contém as instruções COBOL que o programa irá executar.

Cada divisão de um programa COBOL subdivide-se um unidades mais pequenas denominadas SECTIONs. As secções podem conter parágrafos (os procedimentos) e estes, por sua vez, contêm instruções.

```
000001 IDENTIFICATION DIVISION.
000002
000003 PROGRAM-ID.
 PTNE2550.
000004
000005 AUTHOR.
 FMMM.
000006
000007 DATE-WRITTEN. 23/05/96.
000008
000009******************
000012
000013 ENVIRONMENT DIVISION.
000014
000015 CONFIGURATION SECTION.
000016 SPECIAL-NAMES.
 DECIMAL-POINT IS COMMA.
000017
000018
000019 INPUT-OUTPUT SECTION.
000020
000021 FILE-CONTROL.
000022
000023******************
000024*FICHEIROS SEQUENCIAIS (SELECT NOME-INTERNO ASSIGN NOME-EXTERNO)*
000026
000027
 SELECT FICH01
 ASSIGN
 FICH01
000028
 FILE STATUS STATUS-FICH.
000029
 ASSIGN
 ASSIGN FICH02
FILE STATUS STATUS-FICH.
000030
 SELECT FICH02
000031
000032
```

```
SELECT FICH03
 ASSIGN FICH03
000033
 FILE STATUS STATUS-FICH.
000034
 ASSIGN
000035
 ASSIGN MAPA01
FILE STATUS STATUS-FICH.
000036
 SELECT MAPA01
000037
000038
000039****************************
000040* FICHEIRO INDEXADO
000043
 SELECT FICH04
 ASSIGN
 ORGANIZATION INDEXED
000044
 ACCESS DYNAMIC
RECORD KEY FICH04-CHAVE
000045
000047
 FILE STATUS STATUS-FICH.
000049 DATA DIVISION.
000050********
000051
000052*****************************
000055
000056 FILE SECTION.
000057
000058 FD FICH01.
000059 01 REG-FICH01.
000060 10 COD-BALCAO
000061 10 NUM-BOLETIM
 PIC 9(04).
 PIC 9(07).
 10 ESPECIE
10 CONTA-DO
10 NOME
10 MORADA
 PIC X(09).
PIC 9(14).
000062
000064
 PIC X(40).
 PIC X(40).
000065
 10 COD-POSTAL
10 COD-PAIS
10 NUMERARIO
10 QTD-ATRIB
10 PRECO
 PIC X(30).
PIC 9(04).
000066
000067
 PIC 9(12)V99.
PIC 9(09).
000068
000069
000070
 PIC 9(05).
000071
000072 FD FICH02.
000073 COPY FDFICH02.
000074
000075 FD FICH03.
000076 COPY FDFICH03.
000077
000078 FD FICH04
000079 01 REG-FICH04.
000080 05 FICH04-CHAVE.
000081
 PIC X(10).
PIC 9(14).
PIC X(09).
PIC 9(07).
 10 FICH04-DTMOVTO
10 FICH04-NCONTIT
10 FICH04-CESPECIE
000082
000083
000084
 05 FICH04-QTD
000085
000086 FD MAPA01
 RECORD 132
000087
 LABEL RECORDS STANDARD
 RECORDING MODE IS F.
000089 01 LINHA-MAPA
 PIC
000092* DECLARAÇÃO E INICIALIZAÇÃO DE VARIÁVEIS
000093* NIVEL 77 : VARIAVEIS ELEMENTARES (NAO SAO ESTRUTURAS)
000094* NIVEL 88 : FLAGS QUE SE TORNAM VERDADEIRAS QUANDO A VARIAVEL
000095* DO NIVEL IMEDIATAMENTE ANTERIOR ASSUME O VALOR 000096* ASSOCIADO 'A FLAG, E FALSAS CASO CONTRARIO
000097* OUTROS NIVEIS : ESTRUTURAS DE DADOS
000098*
000099* PICTURE X : VARIAVEIS ALFANUMERICAS
000100* PICTURE 9 : VARIAVEIS NUMERICAS
000101* PICTURE Z : VARIAVEIS DE DISPLAY (O DIGITO APENAS APARECE SE
000102*
000105*
 PARTE DECIMAL (d DIGITOS)
000106* PICTURE 9 COMP : VARIAVEIS COMPACTADAS
000109
000110 WORKING-STORAGE SECTION.
000111
 PIC 9(13)V.
PIC X(70) VALUE SPACES.
PIC X(30) VALUE SPACES.
PIC X(35) VALUE SPACES.
000112 77 WS-ARRED-ESC
000113 77 W-MSG
000114 77 W-PARAGRAFO
000115 77 W-COMANDO
```

```
000116 77 W-TIPO-ACESSO
 PIC X(30)
 VALUE SPACES.
000117 77 W-FICHEIRO
000118 77 W-TABELA
 PIC X(08)
 VALUE SPACES.
 PIC X(08)
 VALUE SPACES.
 PIC X(08)
PIC X(10)
PIC 9(15)
PIC 9(04)
PIC 99.
PIC 9(15)
PIC 9(14)V99.
PIC 9(03).
PIC 9(03).
000119 77 W-ROTINA
000120 77 WS-IMP-01
 VALUE SPACES.
 VALUE ZEROS.
 WS-IMP-01
000121 77 WS-NUM-PAG
 VALUE ZEROS.
000122 77
 WS-NUM-LINHAS
 VALUE 60.
 WS-INDICE
000123 77
000124 77
 WS-LIDOS
 VALUE ZEROS.
000125 77 WS-VFINANC
 WS-POS-CURSOR
000126 77
000126 77 WS-LINHA-CURSOR
000128 77
 WS-RESTO
 PIC 9(03).
 PIC 99.
000129 77 N-DIGITOS-LINK
 TITULO
000130 77
 PIC X(30).
000131 77
 PIC XX.
 CODTAB
 PIC XX.
PIC X(8).
PIC S9(09) COMP VALUE ZEROS.
PIC S9(09) COMP VALUE ZEROS.
PIC X.
PIC X(26) VALUE SPACES.
PIC S9(10)V99 COMP-3.
PIC S9(10)V99 COMP-3.
PIC S9(10)V99 COMP-3.
PIC S9(10)V99 COMP-3.
000132 77
 USER-ID-LINK
000133 77
 W-ONEGOC
000134 77
 W-NUMLINHAS
000135 77 WS-DUMMY
000136 77 WS-ZTIMESTP
000137 77 W-VPUORDEM-MIN
 WS-ZTIMESTP
000139 77 W-VPUORDEM-AVG
000140 77 W-VPUORDEM-MAX
000141 77 W-DATA
000142 77 W-YEAR
000143 77 W-MONTH
000144 77 W-DAY
 PIC X(10).
PIC S9(09)
 COMP
 PIC S9(09)
PIC S9(09)
 COMP.
 COMP.
 PIC X(10).
PIC X(10).
PIC X(10).
PIC X(04).
000145 77 W-DT-YEAR
000146 77 W-DT-MONTH
 W-DT-MONTH
000110 77 W-DT-DAY
000148 77
 W-STRING
 PIC S9(04)
PIC S9(04)
PIC S9(04)
PIC S9(09)
000149 77 W-HOUR
000150 77 W-MINUTE
 COMP.
 COMP.
 COMP.
000151 77 W-SECOND
000152 77 W-MSECOND
 COMP.
 88 BOM-IO-DB2 VALUE 0.
88 INEXISTENTE-DB2 VALUE +100 -305.
88 DUPLICADO-DB2 VALUE -803.
88 VARIAS-LINHAS-DB2 VALUE -811
000153
000154 77 W-SQLCODE
 VALUE ZEROS.
000155
000156
000157
000158
000159
000160 77 STATUS-FICH
000161 88 STATUS-FIM
000162 88 STATUS-OK
 PIC X(02)
 VALUE ZEROS.
 VALUE '10'.
 VALUE '00' '97'.
 88 STATUS-DUP
 VALUE '22'.
000163
 88 STATUS-INEXISTENTE VALUE '23'.
000164
000165
000166 01 LINHAS-TEXTO.
 05 LINHA-TEXTO OCCURS 13 TIMES.
000167
 10 NUM-LINHA PIC 9(2).
000168
 PIC X(78).
000169
 10 TEXTO-LINHA
000170
000171 01 WS-DATA-DIA
 PIC 9(06).
000172 01 FILLER REDEFINES WS-DATA-DIA.
000173
 10 WS-ANO PIC 9(02).
000174
 10 WS-MES
 PIC 9(02).
 10 WS-DIA
000175
 PIC 9(02).
000176
000177 01 WS-HORA-DIA
 PIC 9(08).
000178 01 FILLER REDEFINES WS-HORA-DIA.
 10 WS-HORA
000179
 PIC 9(02).
 10 WS-MIN
000180
 PIC 9(02).
000181
 10 WS-SEG
 PIC 9(02).
 10 WS-DSEG
 PIC 9(02).
000182
000183
000184****** VARIAVEIS PARA ACESSO AO MODULO PTNEM013 ********
000185 77 WS-PTNEM013
 PIC X(08) VALUE 'PTNEM013'.
000186 01 CAREA-PTNEM013.
000187 COPY CAMOD013.
000189******************************
000190* AREA DE MAPA
000192
000193 01 BINE1.
000194 05 BIN1
 PIC X(23) VALUE
 '** DJDE JDE=FSL018,END;'.
000195
000196 01 BINE2.
 05 BIN2
000197
 PIC X(56) VALUE
 '** DJDE JDE=FSP02,FORMS=AVILAN,FONTS=((2721BP,6.00 LPI),'.
000198
 05 BIN3
000199
 PIC X(19) VALUE
000200
 '(XSYSP,6.00 LPI)),;'.
```

```
000201 01 BINE3.
000202
 05 BIN4 PIC X(49) VALUE
'** DJDE OTEXT=(''MONTE IMPRESSO MOD.737'',WAIT),;'.
000203
000204 01 BINE4.
000205
 05 BIN5
 PIC X(08) VALUE
 '** DJDE '.
000206
000207
 05 BIN6
 PIC X(44) VALUE
000208
 'OTEXT=(''MONTE PAPEL BRANCO'', END, WAIT), END;'.
000209
000210 01 MAPA.
000211
 05 LINHA00.
000212
000213
 PIC X(132) VALUE SPACES.
 10 FILLER
000214
000215
 05 LINHA01.
000216
 10 FILLER
 PIC X(10)
 VALUE 'PTNE2550'.
000217
 10 FILLER
 PIC X(39)
 VALUE SPACES.
 PIC X(66)
000218
 10 FILLER
 VALUE
000219
 '*** NOME DA INSTITUICAO ***
 10 FILLER
 PIC X(06)
000220
 VALUE 'PAG.:'.
 10 PAG-CAB
000221
 PIC Z.ZZ9.
000222
 05 LINHA02.
000223
 10 WS-SECULO
 PIC 9(02)
000224
 VALUE 19.
 10 WDATAH
000225
 PIC X(08)
PIC X(01)
PIC X(08)
 VALUE SPACES.
000226
 10 FILLER
 VALUE SPACES.
000227
 10 WTEMPOH
 VALUE SPACES.
 10 FILLER
 PIC X(27)
000228
 VALUE SPACES.
 10 FILLER PIC X(69)
'****** NOME DA APLICACAO ****
000229
 VALUE
000230
 10 FILLER
10 DATA-REF
 PIC X(06)
 VALUE 'REF.:'.
000231
000232
 PIC X(10).
000233
000234
 05 LINHA03.
000235
 10 FILLER
 PIC X(49)
 VALUE SPACES.
000236
 10
 FILLER
 PIC X(83)
 VALUE
000237
 '***** NOME DO MAPA *****'.
000238
000239
 05 LINHA04.
000240
 10 FILLER
 PIC X(06)
 VALUE 'DEST: '.
 10 BALC-DEST
 PIC X(04)
 VALUE SPACES.
000241
000242
 10 FILLER
 PIC X(1).
 10 DESC-BALC
000243
 PIC X(30) VALUE SPACES.
000244
 05 LINHA05.
000245
000246
 10 FILLER
 PIC X(05)
 VALUE
000247
 'BALC'.
000248
 10 FILLER
 PIC X(08)
 VALUE
 'BOLETIM'.
000249
 10 FILLER
000250
 PIC X(18)
 VALUE
 'CONTA'.
000251
 10 FILLER
000252
 PIC X(10)
 VALUE
000253
 'ESPECIE'.
000254
 10 FILLER
 PIC X(05)
 VALUE
000255
 'CORR'.
 10 FILLER
000256
 PIC X(10)
 VALUE
 QTDE'.
000257
000258
 10 FILLER
 PIC X(14)
 VALUE
000259
 PRECO'.
000260
 10 FILLER
 PIC X(14)
 VALUE
000261
 ' CORRETAGEM'.
000262
 10 FILLER
 PIC X(14)
 VALUE
000263
 TAXA BOLSA'.
000264
 10 FILLER
 PIC X(14)
 VALUE
000265
 'VALOR TITULOS'.
000266
 10 FILLER
 PIC X(14)
 VALUE
000267
 'VLR A DEBITAR'.
 10 FILLER
 PIC X(06)
000268
 VALUE
000269
 'N.OPE.'.
000270
000271
 05 LINHA06.
000272
 10 FILLER
 PIC X(04)
 VALUE ALL '-'.
000273
 10 FILLER
 PIC X
 VALUE SPACES.
000274
 10 FILLER
 PIC X(07)
 VALUE ALL '-'.
 10 FILLER
10 FILLER
000275
 PIC X
 VALUE SPACES.
 PIC X(17)
000276
 VALUE ALL '-'.
 10 FILLER
10 FILLER
000277
 PIC X
 VALUE SPACES.
 PIC X(09)
000278
 VALUE ALL '-'.
 PIC X
PIC X(04)
 VALUE SPACES.
000279
 10 FILLER
 10 FILLER
000280
 VALUE ALL '-'.
 PIC X
PIC X(09)
 VALUE SPACES.
000281
 10 FILLER
 10 FILLER
 VALUE ALL '-'.
000282
 VALUE SPACES.
000283
 10 FILLER
 PIC X
 10 FILLER
000284
 PIC X(13)
 VALUE ALL '-'.
```

```
000285
 10 FILLER
 PIC X
 VALUE SPACES.
 10 FILLER
10 FILLER
000286
 PIC X(13) VALUE ALL '-'.
000287
 PIC X
 VALUE SPACES.
000288
 10 FILLER
 PIC X(13) VALUE ALL '-'.
000289
 10 FILLER
 PIC X
 VALUE SPACES.
 PIC X(13) VALUE ALL '-'.
000290
 10 FILLER
000291
 PIC X
 10
 FILLER
 VALUE SPACES.
000292
 PIC X(13) VALUE ALL '-'.
 10 FILLER
000293
 10
 PIC X
 VALUE SPACES.
 FILLER
 PIC X(05)
 10 FILLER
000294
 VALUE ALL '-'.
000295
 05 LINHA-DET.
000296
 10 BALCAO-MAP PIC 9999.
10 FILLER PIC X
000297
000298
 VALUE SPACES.
 PIC ZZZZZZ9.
PIC X
PIC 9999B999R
000299
 10 BOLETIM-MAP
 10 FILLER
 VALUE SPACES.
000300
 10 FILLER
10 CONTA-MAP
 PIC X VALUE SPA
PIC X VALUE SPA
000301
000302
 10 FILLER
 VALUE SPACES.
 10 ESPECIE-MAP PIC X(09).
10 FILLER PIC XX
10 CORRETOR-MAP PIC 999.
10 FILLER PIC X
000303
000304
 VALUE SPACES.
000305
 VALUE SPACES.
000306
 VALUE SPACES.

10 QTDE-MAP PIC Z.ZZZ.ZZ9 VALUE ZEROS.

10 FILLER PIC X VALUE SPACES.

10 PRECO-MAP PIC ZZ.ZZZ.ZZ9,99 VALUE ZEROS.

10 FILLER PIC V
000307
000308
000309
 10 FILLER PIC X VALUE SFACES.
10 CORRETAGEM-MAP PIC ZZ.ZZZZ.ZZ9,99 VALUE ZEROS.
10 FILLER PIC X VALUE SPACES.
10 TXBOLSA-MAP PIC ZZ.ZZZ.ZZ9,99 VALUE ZEROS.
10 FILLER PIC X VALUE SPACES.

10 FILLER PIC X VALUE SPACES.
000310
 PIC X
000311
000312
000313
000314
 10 VLR-TIT-MAP PIC ZZ.ZZZ.ZZ9,99 VALUE ZEROS.
10 FILLER PIC X VALUE SPACES.
000315
000316
000317
 10 VLR-DEBITADO-MAP PIC ZZ.ZZZ.ZZ9,99 VALUE ZEROS.
 10 FILLER PIC X VALUE SPACES.
10 NOPER-MAP PIC ZZZZ9 VALUE ZE
000318
000319
 VALUE ZEROS.
000320
 05 LINHA-FIM.
000321
 PIC X(56) VALUE SPACES.
000322
000323
 PIC X(76) VALUE
000324
 '*** FIM DE MAPA ***'.
000326 PROCEDURE DIVISION.
000327*
000328
000329
000330
 PERFORM FIM-PROGRAMA.
000331
```

1.2 Instruções Básicas

1.2.1 IF e PERFORM

Um programa tem de ser capaz de tomar decisões sobre os dados e, em função delas, executar diferentes secções de código. O verbo IF permite alterar o fluxo de um programa em função dos seus dados.

O verbo PERFORM permite estruturar os programas e identificar os seus procedimentos. Ao encontrar o verbo PERFORM, o código a executar será o constante no parágrafo "chamado" e, uma vez executado o parágrafo, o programa executará a instrução seguinte ao PERFORM (caso o parágrafo "chamado" não tenha as instruções GO TO ou STOP RUN). Desta forma, para além de se conseguirem programas mais legíveis, é possível escrever rotinas genéricas que podem ser executadas em diferentes pontos do programa.

```
000001 PERFORM READ-FICH01.
000002 IF STATUS-FIM
000003 PERFORM FIM-PROGRAMA
000004 ELSE
000005 PERFORM TRATA-REG-FICH01
000006 END-IF.
```

1.2.2 PERFORM UNTIL, MOVE e ADD

O PERFORM UNTIL permite que se executem repetidamente secções de código até que se verifique uma condição de paragem (testada antes da execução).

O verbo MOVE é usado para armazenar valores em variáveis.

O verbo ADD é usado para adicionar valores aos já existentes nas variáveis.

```
000001
 MOVE 1
 TO WS-INDICE.
000002
 PERFORM UNTIL WS-INDICE > 13
000003
 MOVE WS-INDICE
 TO NUM-LINHA(WS-INDICE)
000004
 MOVE SPACES
 TO TEXTO-LINHA (WS-INDICE)
000005
 ADD 1
 TO WS-INDICE
000006
 END-PERFORM.
```

1.2.3 COMPUTE e COMPUTE ROUNDED

O verbo COMPUTE é usado para calcular os resultados de expressões aritméticas e armazenálos em variáveis. As expressões aritméticas, para além de parêntesis, podem conter os operadores + (adição), - (subtracção), * (multiplicação) e / (divisão). A cláusula ROUNDED permite que o resultado obtido na avaliação da expressão seja arredondado de acordo com a definição da variável. Se esta cláusula não for indicada, o resultado será truncado de acordo com a definição da variável.

```
000001 MOVE 0,15 TO CAMODO13-TCTTAXA.

000002 COMPUTE CAMODO13-VTXCORR = WS-VFINANC * (CAMODO13-TCTTAXA / 100).

000003 COMPUTE WS-ARRED-ESC ROUNDED = CAMODO13-VTXCORR.

000004 MOVE WS-ARRED-ESC TO CAMODO13-VTXCORR.
```

1.2.4 DIVIDE e SUBTRACT

Os verbos DIVIDE e SUBTRACT permitem, respectivamente, efectuar as operações de divisão e subtracção.

```
000001 DIVIDE WS-POS-CURSOR BY 80 GIVING WS-LINHA-CURSOR REMAINDER WS-RESTO. 000002 SUBTRACT 4 FROM WS-LINHA-CURSOR.
```

1.2.5 EVALUATE

A instrução EVALUATE, à semelhança do verbo IF, permite alterar o fluxo do programa em função dos seus dados. Ao encontrar o EVALUATE, cada uma das suas condições será avaliada até se encontrar uma que seja verdadeira. Seguidamente, o código associado a essa condição é executado e, posteriormente, é executada a instrução seguinte ao EVALUATE.

```
000001
 EVALUATE TRUE
000002
 WHEN HELP-LINK-ALFA = 'POST'
000003
 MOVE ' TABELA DE CODIGOS POSTAIS'
 TO TITULO
 MOVE '07'
000004
 TO CODTAB
000005
 MOVE 4
 TO N-DIGITOS-LINK
 WHEN HELP-LINK-ALFA = 'BALC'
000006
 TABELA DE BALCOES' TO TITULO
 MOVE '
MOVE '04'
000007
800000
 TO CODTAB
 MOVE 4
000009
 TO N-DIGITOS-LINK
000010
 WHEN HELP-LINK-ALFA = 'PAIS'
000011
 MOVE '
 TABELA DE PAISES' TO TITULO
 MOVE 'F2'
000012
 TO CODTAB
000013
 MOVE 3
 TO N-DIGITOS-LINK
000014
 WHEN HELP-LINK-ALFA = 'ACTE'
 MOVE ' TABELA DE ACTIV. ECONOMICAS' TO TITULO
000015
 MOVE '98'
000016
 TO CODTAB
000017
 MOVE 5
 TO N-DIGITOS-LINK
000018
 WHEN HELP-LINK-ALFA = 'GART'
 MOVE '
000019
 TABELA DE GARANTIAS'
 TO TITULO
 MOVE 'E5'
000020
 TO CODTAB
000021
 MOVE 6
 TO N-DIGITOS-LINK
000022
 WHEN HELP-LINK-ALFA = 'SECE' OR 'SECR'
 MOVE ' TABELA DE SECTORIZACOES'
MOVE 'F1'
000023
 TO TITULO
000024
 TO CODTAB
000025
 MOVE 8
 TO N-DIGITOS-LINK
```

000026	WHEN HELP-LINK-ALFA = 'VINC'		
000027	MOVE ' TABELA DE VINCULOS'	TO	TITULO
000028	MOVE 'E4'	TO	CODTAB
000029	MOVE 2	TO	N-DIGITOS-LINK
000030	WHEN HELP-LINK-ALFA = 'CDBP'		
000031	MOVE 'CODIGOS DO BANCO DE PORTUGAL'	TO	TITULO
000032	MOVE 'TN'	TO	CODTAB
000033	MOVE 4	TO	N-DIGITOS-LINK
000034	WHEN OTHER		
000035	MOVE ALL '*'	TO	TITULO
000036	MOVE SPACES	TO	CODTAB
000037	END-EVALUATE.		

Capítulo 2 - Programação BATCH

2.1 Instruções Batch

2.1.1 ACCEPT

O verbo ACCEPT é usado para obter valores de variáveis do ambiente, tais como, a data da máquina (ACCEPT ... FROM DATE), a hora da máquina (ACCEPT ... FROM TIME) e parâmetros para execução do programa (ACCEPT ... FROM SYSIN¹).

```
000001 ACCEPT WS-DATA-DIA FROM DATE.
000002 IF WS-ANO < 50
000003 MOVE 20 TO WS-SECULO
000004 END-IF.
000005 ACCEPT WS-HORA-DIA FROM TIME.
000006 ACCEPT W-DATA FROM SYSIN.
```

2.1.2 STOP RUN

A instrução STOP RUN é usada para terminar a execução do programa.

```
000001 FIM-PROGRAMA.
000002 PERFORM DISPLAYS.
000003 STOP RUN.
```

2.1.3 DISPLAY

O verbo DISPLAY é usado para produzir mensagens relativas à execução do programa.

2.1.4 CALL

O verbo CALL é usado para, a partir de um programa COBOL, se executarem outros programas COBOL. Ao encontrar o verbo CALL, o programa chamador é suspenso e o programa chamado é executado. Uma vez terminado o programa chamado, o controlo é retornado ao programa chamador e a execução continua na linha seguinte ao verbo CALL. O CALL a um programa pode ser feito de duas formas:

 CALL estático, ou seja, o código do programa chamado é incluído no programa chamador na altura da LINKEDIÇÃO. Deste modo, sempre que o programa chamado for alterado, é necessário recompilar todos os programas que o chamam.

Ex: CALL 'PTNEM013' USING CAREA-PTNEM013.

 CALL Dinâmico, ou seja, o código do programa chamado apenas é obtido durante a execução do programa chamador, pelo que, sempre que o programa chamado for alterado, o programa chamador "apanha" a nova versão.

Ex: CALL WS-PTNEM013 USING CAREA-PTNEM013.

```
000001 OBTEM-PRECARIO.
000002 COMPUTE WS-VFINANC = QTD-ATRIB * PRECO.
000003 INITIALIZE CAREA-PTNEM013.
000004 MOVE WS-VFINANC TO CAMODO13-VFINANC.
```

¹ Ver JCL - 1.6.5 Programa que escreve num ficheiro e tem um parâmetro de SYSIN

```
000005
 MOVE 52
 TO CAMOD013-COPER.
000006
 MOVE SPACES
 TO CAMOD013-RETORNO.
000007
800000
 CALL WS-PTNEM013 USING CAREA-PTNEM013.
000009
 IF CA-RETORNO NOT EQUAL SPACES
 MOVE 'OBLEM' TO W-ROL
 MOVE 'OBTEM-PRECARIO' TO W-PARAGRAFO
000011
 TO W-ROTINA
000012
000013
 PERFORM FIM-ERRO-CALL
000014
 END-IF.
```

2.1.5 GOBACK

O verbo GOBACK é usado nos programas chamados por CALL para terminar a sua execução e retornar ao programa chamador.

```
000001 IDENTIFICATION DIVISION.
000002 PROGRAM-ID. PTNEM013.
000003
000004 ENVIRONMENT DIVISION.
000005 CONFIGURATION SECTION.
000006 SPECIAL-NAMES.
000007
 DECIMAL-POINT IS COMMA.
800000
000009 INPUT-OUTPUT SECTION.
000010
000011 FILE-CONTROL.
000012
000013 DATA DIVISION.
000014
000015 FILE SECTION.
000016 ....
000017 WORKING-STORAGE SECTION.
000018 .....
000019 LINKAGE SECTION.
000020
000021 01 CAREA-PTNEM013.
000022 COPY CAMOD013.
000023
000024 PROCEDURE DIVISION USING CAREA-PTNEM013.
000025
000026
 GOBACK.
```

2.2 Ficheiros Sequenciais

Um ficheiro sequencial é um conjunto de registos armazenados em disco de tal forma que, para que um programa COBOL consiga ler um determinado registo, tem obrigatoriamente de ler sequencialmente todos os registos anteriores.

2.2.1 Definição

Ver 1.1 Estrutura de um Programa (INPUT-OUTPUT SECTION e FILE SECTION)

2.2.2 Abertura

Para abrir ficheiros em COBOL usa-se o verbo OPEN, e existem quatro modos de abertura de ficheiros:

- INPUT O ficheiro é aberto apenas para leitura.
- OUTPUT O ficheiro é aberto para escrita, sendo previamente eliminados todos os seus registos.
- I-O O ficheiro é aberto para leitura, mas os registos podem ser rescritos.
- EXTEND O ficheiro é aberto para escrita de registos após os nele existentes.

```
000001 OPEN INPUT FICH01.
000002 IF NOT STATUS-OK
000003 MOVE 'ABRIR-FICHEIROS ' TO W-PARAGRAFO
```

```
MOVE 'OPEN '
MOVE 'FICH01'
000004
 TO W-TIPO-ACESSO
000005
 TO W-FICHEIRO
 PERFORM FIM-ERRO-FICH
000006
000007
 END-IF.
800000
000009
 OPEN OUTPUT MAPA01.
000010
 IF NOT STATUS-OK
 MOVE 'ABRIR-FICHEIROS ' TO W-PARAGRAFO
MOVE 'OPEN ' TO W-TIPO-ACES.
MOVE 'MAPA01' TO W-FICHEIRO
000011
000012
 TO W-TIPO-ACE.
TO W-FICHEIRO
 TO W-TIPO-ACESSO
 MOVE 'OPEN '
MOVE 'MAPA01'
PERFORM FIM-ERRO-FICH
000013
000014
000015
 END-IF.
000016
 OPEN I-O FICH02.
000017
000018
 IF NOT STATUS-OK
 MOVE 'ABRIR-FICHEIROS ' TO W-PARAGRAFO
MOVE 'OPEN ' TO W-TIPO-ACESSO
MOVE 'FICHO2' TO W-FICHEIRO
000019
000020
000021
 PERFORM FIM-ERRO-FICH
000022
 END-IF.
000023
000024
000025
 OPEN EXTEND FICH03.
000026
 IF NOT STATUS-OK
 MOVE 'ABRIR-FICHEIROS ' TO W-PARAGRAFO
000027
 OPEN TO W-TIPO-ACESSO FICH03'
000028
 MOVE 'OPEN
 MOVE
000029
000030
 PERFORM FIM-ERRO-FICH
 END-IF.
000031
```

2.2.3 Leitura

Para ler ficheiros usa-se o verbo READ.

```
 000001
 READ FICH01.

 000002
 IF (NOT STATUS-FIM) AND (NOT STATUS-OK)

 000003
 MOVE 'LER-FICHEIRO ' TO W-PARAGRAFO

 000004
 MOVE 'READ ' TO W-TIPO-ACESSO

 000005
 MOVE 'FICH01' TO W-FICHEIRO

 000006
 PERFORM FIM-ERRO-FICH

 000007
 END-IF.
```

2.2.4 Escrita

Para rescrever o registo corrente de um ficheiro usa-se o verbo REWRITE, e para escrever um novo registo usa-se o verbo WRITE. De referir que, após a escrita, as variáveis associadas à descrição do ficheiro (constantes na FILE-SECTION) podem perder o seu conteúdo. Para contornar este problema, é necessário usar a cláusula FROM do verbo WRITE. Deste modo, o conteúdo do registo deve ser previamente escrito numa estrutura da WORKING-STORAGE com o mesmo *layout* do ficheiro.

```
000001
 REWRITE REG-FICH02.
000002
 IF NOT STATUS-OK
000003
 MOVE 'ESCREVE-FICHEIROS'
 MOVE 'WRITE ' TO W-PARAGRAFO
MOVE 'FICH02' TO W-FICHEIRO
PERFORM FIM-ERRO-FICH
ND-IF.
 TO W-PARAGRAFO
000004
000005
000006
000007
 END-IF.
800000
000009
 WRITE LINHA-MAPA FROM LINHA-DET.
 IF NOT STATUS-OK
000010
000011
 MOVE 'ESCREVE-FICHEIROS' TO W-PARAGRAFO
MOVE 'WRITE ' TO W-TIPO-ACESSO
MOVE 'MAPA01' TO W-FICHEIRO
000012
 MOVE
000013
 PERFORM FIM-ERRO-FICH
000014
 END-IF.
000015
000016
000017
 WRITE REG-FICH03.
000018
 IF NOT STATUS-OK
000019
 MOVE 'ESCREVE-FICHEIROS' TO W-PARAGRAFO
 TO W-III-O ZZ
000020
 MOVE
 'REWRITE'
 TO W-TIPO-ACESSO
 MOVE 'FICHO4'
PERFORM FIM-ERRO-FICH
000021
000022
 END-IF.
000023
```

2.2.5 Fecho

Para fechar ficheiros usa-se o verbo CLOSE.

```
000001
 CLOSE FICH01.
000002
 IF NOT STATUS-OK
 MOVE 'FECHAR-FICHEIROS ' TO W-PARAGRAFO
MOVE 'CLOSE ' TO W-TIPO-ACES
MOVE 'FICHOI' TO W-FICHEIRO
000003
 TO W-TIPO-ACESSO
000004
000005
 MOVE
 'FICH01'
 TO W-FICHEIRO
 PERFORM FIM-ERRO-FICH
000006
000007
 END-IF.
```

2.3 Ficheiros Indexados

Os ficheiros indexados, para além da zona de dados, contêm um índice de acesso aos dados. Deste modo, se preenchermos a chave correspondente ao índice, podemos aceder directamente ao registo do ficheiro com aquela chave, sem ter necessidade de ler sequencialmente todos os registos anteriores.

2.3.1 Definição

Ver 1.1 Estrutura de um Programa (INPUT-OUTPUT SECTION e FILE SECTION)

2.3.2 Abertura

Ver 2.2.2 Abertura de Ficheiros Sequenciais

2.3.3 Posicionamento

Por vezes é conveniente ler vários registos de um ficheiro indexado, em vez de apenas um. Para tal, é necessário usar o verbo START. Este verbo posiciona-nos (não lê) no primeiro registo do ficheiro que obedece às condições por nós indicadas.

```
000001 MOVE '0001-01-01' TO FICH04-DTMOVTO.
000002 MOVE ZEROS TO FICH04-NCONTIT.
000003 MOVE SPACES TO FICH04-CESPECIE.
000004 START FICH04 KEY IS GREATER THAN FICH04-CHAVE.
```

2.3.4 Leitura

Para ler ficheiros indexados usa-se o verbo READ com a cláusula NEXT.

```
000001
 READ FICH04 NEXT.
000002
 IF (NOT STATUS-FIM) AND (NOT STATUS-OK)
 MOVE 'LER-FICHEIRO '
 TO W-PARAGRAFO
000003
 MOVE 'READ '
 TO W-TIPO-ACESSO
TO W-FICHEIRO
000004
000005
 MOVE
 PERFORM FIM-ERRO-FICH
000006
000007
 END-TF.
```

2.3.5 Escrita

Ver 2.2.4 Escrita de Ficheiros Sequenciais

2.3.6 Eliminação de Registos

Para eliminar o registo corrente de um ficheiro indexado usa-se o verbo DELETE.

```
 000001
 DELETE FICH04.

 000002
 IF NOT STATUS-OK

 000003
 MOVE 'APAGAR-REGISTO ' TO W-PARAGRAFO

 000004
 MOVE 'DELETE' TO W-TIPO-ACESSO

 000005
 MOVE 'FICH04' TO W-FICHEIRO
```

```
000006 PERFORM FIM-ERRO-FICH 000007 END-IF.
```

2.3.7 Fecho

Ver 2.2.5 Fecho de Ficheiros Sequenciais

2.4 Mapas

A elaboração de mapas faz-se de forma análoga à escrita em ficheiros sequenciais (abertura, escrita e fecho). Contudo existem formulários especiais que requerem a execução de comandos apropriados antes de se começar a escrever num mapa (após o OPEN). Estes comandos podem variar de sistema para sistema, mas não diferirão muito dos exemplos apresentados de seguida:

Elaboração de um mapa com 160 colunas²

```
000001 WRITE LINHA-MAPA FROM BINE1 AFTER PAGE.
```

• Elaboração de um mapa em papel especial (um modelo previamente definido)

```
000001 WRITE LINHA-MAPA FROM BINE2 AFTER PAGE.
000002 WRITE LINHA-MAPA FROM BINE3 AFTER 1.
000003 WRITE LINHA-MAPA FROM BINE4 AFTER 1.
```

O exemplo seguinte ilustra o processo habitual de elaboração de mapas (neste caso, a partir de registos lidos num ficheiro)

```
000001 PROCESSA-FICHEIRO.
000002********
000003
000004
 PERFORM LER-FICHEIRO.
000005
 PERFORM UNTIL STATUS-FIM
000006
 PERFORM TRATA-REGISTO
000007
 PERFORM GERAR-MAPA
800000
 PERFORM LER-FICHEIRO
 END-PERFORM.
000009
000010
000011 GERAR-MAPA.
000012********
000013
000014
 MOVE NOPER
 OF VTN02801 TO NOPER-MAP.
 OF VTN01501
000015
 TO BALCAO-MAP
 MOVE NCUPAO
 MOVE NOPRORIG OF VTN01501
000016
 TO BOLETIM-MAP.
 MOVE NCONTIT OF VTN01501
000017
 TO CONTA-MAP.
000018
 MOVE CESPECIE OF VTN01501
 TO ESPECIE-MAP.
 MOVE CINTERM OF VTN01501
000019
 TO CORRETOR-MAP.
 MOVE QNEGOC OF VTN01501 TO QTDE-MAP.
MOVE VPUOPER OF VTN01501 TO PRECO-MAP.
000020
000021
000022
 MOVE '$'
 TO PRECO-MAP(11:1).
000023
 MOVE W-CORRETAGEM TO CORRETAGEM-MAP.

MOVE 'S' TO CORRETAGEM-MAP(11:1).
000024
000025
 MOVE '$' TO CORRETAGEM-M
MOVE W-TXBOLSA TO TXBOLSA-MAP.
000026
 TO TXBOLSA-MAP(11:1).
000027
 MOVE 'S'
 MOVE VDESREM OF VTN04701 TO VLR-TIT-MAP
000028
 MOVE '$'
000029
 TO VLR-TIT-MAP(11:1).
000030
 COMPUTE W-VFINANC =
 VFINANC OF VTN01501 - VNUMERAR OF VTN01501
000031
000032
 W-CORRETAGEM + W-TXBOLSA + VDSFIXA OF VTN04701.
000033
 MOVE W-VFINANC
 TO VLR-DEBITADO-MAP
000034
 MOVE '$'
 TO VLR-DEBITADO-MAP(11:1).
000035
000036
 IF WS-NUM-LINHAS > 55
 PERFORM IMPRIME-CABECALHO
000037
000038
 END-IF.
000039
 WRITE LINHA-MAPA
 FROM LINHA-DET AFTER 1.
000040
 ADD 1
 TO WS-NUM-LINHAS.
000041
000042 IMPRIME-CABECALHO.
000043*********
000044
000045
 ADD 1
 TO
 WS-NUM-PAG.
 MOVE WS-NUM-PAG
000046
 TO
 PAG-CAB.
000047
 WRITE LINHA-MAPA
 FROM LINHA01 AFTER PAGE.
```

² Considere-se que a variável LINHA-MAPA foi definida com PIC X(160)

000048	WRITE LINHA-MAPA	FROM LINHA02 AFTER 1.
000049	WRITE LINHA-MAPA	FROM LINHA03 AFTER 1.
000050	WRITE LINHA-MAPA	FROM LINHA04 AFTER 2.
000051	WRITE LINHA-MAPA	FROM LINHA05 AFTER 2.
000052	WRITE LINHA-MAPA	FROM LINHA06 AFTER 1.
000053	WRITE LINHA-MAPA	FROM LINHA00 AFTER 1.
000054	MOVE 9	TO WS- NUM-LINHAS.

2.5 Variáveis de Sistema

A execução automática de programas Batch conduz-nos frequentemente à necessidade de condicionar a execução de alguns programas em função da execução com sucesso de outros. A variável RETURN-CODE oferece-nos a possibilidade de controlar as saídas dos programas (ver JCL). Usualmente, utilizam-se os seguintes RETURN-CODEs:

RETURN-CODE	SIGNIFICADO	
0	Programa terminou correctamente	
4	Programa terminou anormalmente, mas os seguintes podem continuar	
16	Programa terminou anormalmente, e os seguintes devem parar	

2.5.1 RETURN-CODE

```
000001 FIM-ERRO-FICH.
000002 DISPLAY '********* PTNE2550 **********.
000003 DISPLAY '* ACESSO ' W-TIPO-ACESSO.
000004 DISPLAY '* FICHEIRO ' W-FICHEIRO.
000005 DISPLAY '* ERRO ' STATUS-FICH.
000006 MOVE +16 TO RETURN-CODE.
000007 PERFORM DISPLAYS.
```

ANEXO - FILE STATUS

CICS

Capítulo 1 - PROGRAMAÇÃO ONLINE

Existem duas formas básicas³ de executar um programa Online: via LINK⁴ e via START⁵. Para iniciar um programa via START, é necessário que ele tenha uma transacção associada e que os diversos objectos a ele associados estejam recenseados no CICS, nomeadamente:

- O nome do programa
- O nome do ecrã
- O nome do plano DB2
- O nome da transacção (associando-a ao programa e ao plano)

1.1 Estrutura dos Programas

Em termos de estrutura, os programas Online apenas diferem dos Batch por não terem INPUT-OUTPUT SECTION nem FILE SECTION, uma vez que, os ficheiros têm de ser recenseados no CICS e, como tal, este já conhece as suas características.

1.1.1 Programa chamado via LINK

Um programa chamado via LINK (Ver 1.2.4 LINK) suspende o programa chamador até que acabe de ser executado. Para terminar e devolver o controlo ao programa chamador, deve usar o comando RETURN (Ver 1.2.6 RETURN).

```
123456789012345678901234567890123456789012345678901234567890123456789012
000001 IDENTIFICATION DIVISION.
000002 PROGRAM-ID. PTNUM013.
000003
000004 ENVIRONMENT DIVISION.
000005 CONFIGURATION SECTION.
000006 SPECIAL-NAMES.
000007
 DECIMAL-POINT IS COMMA.
800000
000009 DATA DIVISION.
000010
000011 WORKING-STORAGE SECTION.
000012 .....
000013 LINKAGE SECTION.
000014
000015 01 DFHCOMMAREA.
000016 COPY CAMOD013.
000017
000018 PROCEDURE DIVISION.
000019
 EXEC CICS RETURN END-EXEC.
000020
```

1.1.2 Programa chamado via START

Um programa chamado via START não tem uma execução sequencial e, como tal, tem de distinguir em que fase da sua execução é que se encontra. Assim sendo, é necessária uma área de

³ Ver 1.1 Estrutura dos Programas

⁴ Ver 1.2.4 LINK

⁵ Ver 1.2.5 START

comunicação onde se guardem todas as informações necessárias para detectar e tratar em conformidade as diversas fases do programa.

Várias situações diferentes podem ocorrer:

- 1. O programa está a começar pela primeira vez e tem de mostrar o ecrã "limpo" ao utilizador para que este o preencha. Nesta situação, o programa geralmente recebe a área de comunicação do programa que o "iniciou" (Ver 1.2.12 RETRIEVE), limpa as variáveis do ecrã, envia-o e retorna a ele próprio (Ver 1.2.1 SEND).
- 2. O programa vai executar tarefas em função dos dados digitados pelo utilizador. Nesta situação, o programa já tem a área de comunicação em DFHCOMMAREA, limpa as variáveis do ecrã, executa os comandos HANDLE AID (Ver 1.2.7 HANDLE AID), HANDLE CONDITION (Ver 1.2.10 HANDLE CONDITION) e/ou IGNORE CONDITION (Ver 1.2.11 IGNORE CONDITION) para posicionar as respectivas flags, recebe o ecrã (Ver 1.2.2 RECEIVE) e trata os dados.
- 3. O programa terminou e enviou uma mensagem (operação efectuada, erro ocorrido, etc.) ao utilizador, e este voltou a reiniciá-lo (quer fazer uma nova operação). Nesta situação, o programa já tem a área de comunicação em DFHCOMMAREA, limpa as variáveis do ecrã, envia-o e retorna a ele próprio (Ver 1.2.1 SEND).
- 4. O utilizador, por exemplo, carregou numa tecla de HELP e, portanto, o programa tem de lhe mostrar o HELP. Nesta situação, o programa comporta-se como na situação 2, mas depois tem geralmente de fazer START (Ver 1.2.5 START) ao outro programa (neste caso, o programa de HELP), guardando antes o estado actual na área de comunicação.
- 5. O utilizador, por exemplo, volta do HELP. Neste caso o programa comporta-se como na situação 1, à excepção do facto de, em vez de enviar o ecrã vazio, ter de enviar o ecrã tal como estava antes de ter sido chamado o HELP.
- 6. O utilizador carregou numa tecla para voltar à opção anterior. Nesta situação, o programa comporta-se como na situação 2, à excepção do facto de, em vez de tratar dados, ter de fazer START (Ver 1.2.5 START) a outro programa (neste caso, o programa que o tinha iniciado).
- 7. Etc.

```
123456789012345678901234567890123456789012345678901234567890123456789012
000001 IDENTIFICATION DIVISION.
000002 PROGRAM-ID. PTNU255A.
000003
000004 ENVIRONMENT DIVISION.
000005 CONFIGURATION SECTION.
000006 SPECIAL-NAMES.
000007
 DECIMAL-POINT IS COMMA.
800000
000009 DATA DIVISION.
000010
000011 WORKING-STORAGE SECTION.
000012
000013 77 LINHA-CORRENTE
 PIC S9(4) COMP.
000014 77 LINHA-CURSOR
 PIC S9(4) COMP.
000015 77
 WS-RESP
 PIC S9(08) COMP VALUE +0.
000016 77 WS-LEN
 PIC S9(04) COMP VALUE +7260.
000017 77
 PIC 99
 VALUE +10.
 WS-NLINHA
000018 77 NUMERO
 PIC 9(8)
 VALUE ZEROS.
000019 77
 W-TIPO-ACESSO
 PIC X(30)
 VALUE SPACES.
000020 77 W-FICHEIRO
 PIC X(08)
 VALUE SPACES.
000021 77 W-TABELA
 PIC X(08)
 VALUE SPACES.
000022 77 W-ROTINA
 PIC X(10)
 VALUE SPACES.
000023 77 WS-TRANS
 PIC X(04)
 VALUE SPACES.
```

```
000024 77 WS-PRINTER
 PIC X(04)
 VALUE SPACES
VALUE ZEROS.
 VALUE SPACES.
000025 77 WS-NUM-PAG
000026 77 W-SQLCODE
 PIC 999
PIC -999
 VALUE ZEROS.
000027
 88 BOM-IO-DB2
 VALUE 0.
 BOM-IO-DB2 VALUE 0.
INEXISTENTE-DB2 VALUE +100
DUPLICADO-DB2 VALUE -803.
VARIAS-LINHAS-DB2 VALUE -811.
000028
 88 INEXISTENTE-DB2
 VALUE +100 -305.
 88 DUPLICADO-DB2
000030
 88
000031 77
 W-EIBRESP
 PIC 99.
 88 EIB-ENDFILE
000032
 VALUE 20.
 88 EIB-OK
 VALUE 00.
000033
000034
 88 EIB-NOTFND
 VALUE 13.
000035
000036 01 TS-AREA.
 PIC S9(04) COMP.
PIC S9(04) COMP
 05 TS-NUM-ITEM
000037
 TS-TAMAREA
000038
 05
 VALUE +79.
 05 TS-TSNAME.
000039
 PIC X(04)
PIC X(04)
000040
 10 FILLER
 VALUE 'TNF2'.
000041
 10 TS-TERMID
 VALUE SPACES.
 05 REG-TS
 PIC X(79).
000042
000043
000044 01 REG-FICH04.
000045
 05 FICH04-CHAVE.
 10 FICH04-DTMOVTO PIC X(10).
10 FICH04-NCONTIT PIC 9(14).
000046
000047
 PIC 9(14).
000048
 10 FICH04-CESPECIE
 PIC X(09).
 05 FICH04-QTD
000049
 PIC 9(07).
000050
000051 01 WS-PAGINA.
000052 05 FILLER OCCURS 55 TIMES.
 10 WS-TEXTO
10 FILLER
000053
 PIC X(79).
000054
 PIC X(53).
000055
000056 01 AREA-TRATAMENTO-DATA-HORA-CICS.
 02 W-ABSTIME PIC S9(15) COMP-3.
000057
 02 W-YYMMDD.
 .. 11MIVID.
05 ANO-CURR
05 ETTE
000059
 PIC 99.
000060
 PIC
 Х.
000061
 05 MES-CURR
 PIC
 99.
000062
 05 FILLER
 05 FILLER
05 DIA-CURR
 PIC
 х.
000063
 PIC
 99.
 02 W-TIME PIC
02 R-TIME REDEFINES W-TIME.
000064
 PIC
 X(8).
000065
000066
 05 TIME-HH PIC
 99.
000067
 05 FILLER
 PTC
 Х.
000068
 05
 TTME-MM
 99
 PTC
 05 FILLER
05 TIME-SS
000069
 PIC
 Х.
 PIC 99.
000070
 02 TIME-HHMMSS.
000071
 PTC
000072
 05 TIME-HH
 99.
 05 TIME-MM
05 TIME-SS
 PIC 99.
PIC 99.
000073
000074
 02 R-TIME-HHMMSS REDEFINES TIME-HHMMSS
000075
 PIC 9(6).
000076
000077
 02 W-YYYYMMDD.
000078
 05 SEC-CURR
05 ANO-CURR
 05 SEC-CURR
 PIC 99.
000079
 PIC 99.
080000
 05 MES-CURR
 PIC
 99.
000081
 05 DIA-CURR
 PIC 99.
 02 R-YYYYMMDD REDEFINES W-YYYYMMDD
000082
000083
000084
 02 W-DATA-FORM.
 05 SEC-CURR
000085
 ANO-CURR
 PIC
 99.
 X VALUE '/'.
 FILLER
 PIC
000088
 05 MES-CURR
 PIC
 99.
000089
 05 FILLER
 X VALUE '/'.
 PIC
000090
 05 DIA-CURR
000091
000092 01 AREA-LIGACAO.
 05 SITUACAO-LINK
000093
 PIC X.
 05 TOTAL-LINHAS-LINK PIC S9(4) COMP.
05 LINHA-INICIAL-LINK PIC S9(4) COMP.
000094
000095
 05 COMPRI-LINK PIC S9(4) COMP.
05 DATA-GLOBAL-LINK PIC X(10).
000096
000097
 05 BANCO-LINK PIC X(06).
05 TITULO-LINK PIC X(30).
05 CURS-LINK PIC S9(4) COMP.
05 TIPO-MAPA-LINK PIC X(04).
000098
000099
000100
000101
000102
 05 SITUACAU-LIME PIC X(U4).
05 TRANS-LINK PIC X(U4).
05 ITEMH-LINK PIC S9(4) COMP.
PIC X(15)
 05 SITUACAO-LINK-ANT PIC X.
000103
000104
 05 DABRV-LINK
05 DCOMP-LINK
05 HELP-LINK
000105
000106
 PIC X(30).
000107
 05 HELP-LINK
 PIC S9(4) COMP.
```

```
000108
 05 NCOD-LINK
 PIC 9(10).
000109
 05 PAGINA-LINK
 PIC S9(4) COMP.
000110
 05 ECRA-LINK
 PIC X(1109).
000111
000112 COPY DFHAID.
000113 COPY DFHBMSCA.
000114
000115 LINKAGE SECTION.
000116
000117 01 DFHCOMMAREA
 PIC X(1134).
000118
000119 PROCEDURE DIVISION.
000120
000121
 MOVE LOW-VALUES TO ECRAO.
 MOVE EIBTRMID TO TS-TERMID.

MOVE +1134 TO COMPRI-LINK.
000122
000123
 IF EIBCALEN = ZEROS
000124
 EXEC CICS IGNORE CONDITION LENGERR END-EXEC EXEC CICS RETRIEVE
000125
000126
 INTO (AREA-LIGACAO)
000127
 LENGTH(COMPRI-LINK)
000128
000129
 END-EXEC
 ELSE
000130
000131
 MOVE DFHCOMMAREA
 TO AREA-LIGACAO
000132
 END-IF.
000133
```

1.2 Instruções Básicas

1.2.1 SEND

É usado para enviar ecrãs e texto para terminais.

```
EXEC CICS SENd Map()
 << FROm() > < LEngth() > < DAtaonly > | MAPOnly >
 < MAPSet() >
 < FMhparm() >
 < MSr() >
 < Cursor() >
 < Set() | PAging | Terminal < Wait > < LAst > >
 < PRint >
 < FREekb >
 < ALArm >
 < L40 | L64 | L80 | Honeom >
 < NLeom >
 < ERASE < DEfault | ALTernate > | ERASEAup >
 < ACCum >
 < FRSet >
 < NOflush >
 < FOrmfeed >
END-EXEC.
000001 SEND-GRELHA-POS.
000002
 EXEC SQL INCLUDE BTAP0002 END-EXEC.
000003
000004
000005
 MOVE W-TIME
 TO HORA2550.
000006
 MOVE DATA-GLOBAL-LINK
 TO DATA2550.
000007
 MOVE EIBTRMID
 TO ITER2550.
800000
 MOVE BANCO-LINK
 TO BANC2550.
000009
 MOVE TITULO-LINK
 TO DESC2550.
000010
 MOVE CURS-LINK
 TO EIBCPOSN.
000011
 MAP('TNG255')
000012
 EXEC CICS SEND
 FROM (TNG2550)
000013
 MAPSET ('ETNA255')
000014
000015
 FRSET
000016
 ERASE
000017
 FREEKB
000018
 CURSOR (EIBCPOSN)
000019
 END-EXEC.
000020
000021
 EXEC CICS RETURN TRANSID('TNT1')
 COMMAREA(AREA-LIGACAO)
000022
000023
 LENGTH(COMPRI-LINK)
000024
 END-EXEC.
000001 P005-MOVE-GRELHA.
000002
```

```
000003
 IF TIPO-MAPA-LINK EQUAL 'TODO'
 TO TIPO-MAPA-LINK
000004
 MOVE 'DADO'
000005
 MOVE EIBTRMID
 TO TERM6340
000006
 MOVE TITULO-LINK
 TO CABC6340
000007
 EXEC CICS SEND
 MAP ('TNG634')
000008
 MAPSET ('ETNA634')
000009
 ERASE
000010
 CURSOR
000011
 END-EXEC
 ELSE
000012
 MAP('TNG634')
000013
 EXEC CICS SEND
000014
 MAPSET ('ETNA634')
000015
 DATAONLY
000016
 CURSOR
 END-EXEC
000017
000018
 END-IF.
000019
000020 P010-SEND-GRELHA.
000021
000022
 PERFORM P005-MOVE-GRELHA.
000023
000024
 EXEC CICS RETURN TRANSID ('TNW7')
000025
 COMMAREA (AREA-LIGACAO)
000026
 LENGTH (COMPRI-LINK)
 END-EXEC.
000027
EXEC CICS SENd PAGe
 << TRANsid() > RELease | RETain >
 < TRAIler() >
 < Fmhparm() >
 < Set() >
 < Noautopage | AUtopage < Current | ALl > >
 < Operpurge >
 < Last >
END-EXEC.
000001 P200-SEND-PAGE.
000002
000003
 MOVE 'AGUARDE. MOVIMENTOS A SEREM PESQUISADOS.'
000004
 TO MSG6340.
000005
 PERFORM P005-MOVE-GRELHA.
 EXEC CICS SEND PAGE END-EXEC.
000006
 MOVE SPACES
 TO MSG6340.
000007
EXEC CICS SENd Text
 FROm()
 < LEngth() >
 < FMhparm() >
 < Reqid() >
 < Cursor() >
 < LDc() | < ACTpartn() > < Outpartn() > >
 < MSr() >
 < Set() | PAging | TErminal < Wait > < LAst > >
 < PRint >
 < FREekb >
 < ALArm >
 < L40 | L64 | L80 | HOneom >
 < Erase < Default | ALTernate > >
 < NLeom >
 < NOedit < MApped > | ACCum << JUSFirst | JUSLast | JUSTify() >
 < HEader() > < TRailer() > > >
 < FOrmfeed >
END-EXEC.
000001 INICIO.
000002
000003
 PERFORM OBTEM-DADOS.
000004
000005
 IF INEXISTENTE-DB2
000006
 TO WS-PAGINA
 MOVE SPACES
 MOVE 'NENHUMA ORDEM FOI ENVIADA' TO WS-TEXTO (20)
000007
000008
000009
 EXEC CICS SEND TEXT FROM (WS-PAGINA)
000010
 PRINT HONEOM
000011
 END-EXEC
000012
 EXEC CICS SEND PAGE
 EXEC CICS PURGE MESSAGE END-EXEC
000013
000014
 EXEC CICS RETURN END-EXEC
000015
 END-IF.
```

1.2.2 RECEIVE

É usado para receber ecrãs.

1.2.3 SYNCPOINT e ROLLBACK

São usados, respectivamente, para tornar permanentes as alterações efectuadas, e para desfazer as alterações efectuadas após o último SYNCPOINT.

```
000001 EXEC CICS SYNCPOINT END-EXEC.

000001 EXEC CICS SYNCPOINT ROLLBACK END-EXEC.
```

1.2.4 LINK

O comando LINK é usado para, a partir de um programa COBOL, se executarem outros programas COBOL. Ao encontrar o comando LINK, o programa chamador é suspenso e o programa chamado é executado. Uma vez terminado o programa chamado, o controlo é retornado ao programa chamador e a execução continua na linha seguinte ao comando LINK.

```
EXEC CICS LInk
 Program()
 < Commarea() < Length() > < Datalength() > >
 < SYSid() >
 < SYNconreturn >
 < Transid() >
 < INPUTMSG() < INPUTMSGLen() > >
END-EXEC.
000001 CHAMA-MODULO-PTNUM031.
000003
 EXEC CICS LINK PROGRAM ('PTNUM031')
000004
 COMMAREA (VTN01501)
000005
 END-EXEC.
000006
000007
 IF CTERMID OF VTN01501 EQUAL 'XXXX'
 MOVE '7'
 TO SITUACAO-LINK
 MOVE VTN01501 TO MSG444AO
800000
000009
 PERFORM ENVIAR-TELA
000010
 END-IF.
```

1.2.5 START

O comando START é usado para, a partir de um programa COBOL, se iniciarem outros programas COBOL. Ao encontrar o comando START, um novo programa passará a ser executado, pelo que, o programa inicial deverá terminar imediatamente após o START.

```
< REqid() >
END-EXEC.
000001 CHAMA-HELP.
000002
000003
 MOVE SITUACAO-LINK
 TO SITUACAO-LINK-ANT.
 MOVE 'M'
MOVE 'TNT1'
000004
 TO SITUACAO-LINK.
 TO TRANS-LINK.
000005
000006
 MOVE EIBCPOSN
 TO CURS-LINK.
000007
 MOVE TNG255I
 TO ECRA-LINK.
800000
 MOVE 'TN02'
 TO WS-TRANS.
000009
 MOVE ZEROS
 TO ITEMH-LINK.
000010
 MOVE SPACES
 TO DABRV-LINK.
 MOVE SPACES
000011
 TO DCOMP-LINK.
000012
 EVALUATE TRUE
000013
 WHEN EIBCPOSN = 500 OR 501
 MOVE CCOR255I
000014
 TO HELP-LINK
000015
 TO NCOD-LINK
 WHEN EIBCPOSN = 550 OR 551 OR 552
000016
 MOVE 232
000017
 TO HELP-LINK
000018
 MOVE ELIO255I
 TO NCOD-LINK
000019
 WHEN OTHER
 MOVE SITUACAO-LINK-ANT
000020
 TO SITUACAO-LINK
000021
 MOVE 'HELP INACTIVO NESTA POSICAO' TO MSG2550
000022
 PERFORM SEND-GRELHA-POS
000023
 END-EVALUATE.
000024
000025
 EXEC CICS START TRANSID (WS-TRANS)
000026
 TERMID (EIBTRMID)
000027
 FROM(AREA-LIGACAO)
000028
 LENGTH (COMPRI-LINK)
 END-EXEC.
000029
000030
 EXEC CICS RETURN
 END-EXEC.
000031
000001 INICIA-IMPRESSAO.
000002
 EXEC CICS INQUIRE TERMINAL (WS-PRINTER)
000003
000004
 END-EXEC.
000005
 MOVE EIBRESP
 TO W-EIBRESP.
000006
 IF NOT EIB-OK
000007
 MOVE 'E'
 TO SITUACAO-LINK
800000
 MOVE 'NAO HA IMPRESSORA DISPONIVEL, PRIMA <ENTER>.'
000009
 TO MSG10
000010
 PERFORM P010-SEND-GRELHA
000011
 END-IF.
000012
 EXEC CICS START TRANSID ('TNL2')
000013
000014
 TERMID (WS-PRINTER)
000015
 END-EXEC.
000016
 MOVE EIBRESP
 TO W-EIBRESP.
 IF EIB-OK
000017
000018
 TO SITUACAO-LINK
000019
 MOVE 'IMPRESSAO INICIADA COM SUCESSO, PRIMA <ENTER>.'
 TO MSG10
000020
000021
000022
 MOVE 'E'
 TO SITUACAO-LINK
000023
 MOVE 'OCORREU UM ERRO NA IMPRESSAO, PRIMA <ENTER>.'
000024
 TO MSG10
000025
 END-IF.
 PERFORM P010-SEND-GRELHA.
000026
```

1.2.6 RETURN

É usado para terminar a execução de programas. Ao construir um programa deve ser levado em conta o facto de este comando tornar permanentes todas as eventuais alterações que tenham sido feitas a dados.

```
000008 END-EXEC.

000001 VOLTA-ANTERIOR.
000002
000003 MOVE AREA-PTNUM045 TO DFHCOMMAREA.
000004 EXEC CICS RETURN END-EXEC.
```

1.2.7 HANDLE AID

É usado para associar procedimentos a teclas. De referir, no entanto, que o procedimento apenas é chamado após a recepção do ecrã.

```
< CLRpartn() >
 < Enter() >
 < Lightpen() >
 < Operid() >
 < Trigger() >
 < PA1() >
 < PA2() >
 < PA3() >
 < PF1() >
 < PF2() >
 < PF3() >
 < PF4() >
 < PF5() >
 < PF6() >
 < PF7() >
 < PF8() >
 < PF9() >
 < PF10() >
 < PF11() >
 < PF12() >
 < Enter() >
 < Lightpen() >
 < PF13() >
 < PF14() >
 < PF15() >
 < PF16() >
 < PF17() >
 < PF18() >
 < PF19() >
 < PF20() >
 < PF21() >
 < PF22() >
 < PF23() >
 < PF24() >
END-EXEC.
000001 PROCEDURE DIVISION.
000002
 EXEC CICS HANDLE AID
000003
 PF1
 (CHAMA-HELP)
000004
 PF3
 (VOLTA-PROG)
000005
 (SATDA-PF7)
 PF7
 (SAIDA-PF8)
000006
 PF8
000007
 END-EXEC.
800000
000009 SAIDA-PF7.
000010
000011
 IF PAGINA-LINK = 1
000012
 MOVE 'NAO EXISTE PAGINA ANTERIOR' TO MSG6340
000013
000014
 COMPUTE PAGINA-LINK = PAGINA-LINK - 1
 COMPUTE LINHA-INICIAL-LINK = ((PAGINA-LINK - 1) * 11) + 1
000015
000016
000017
 PERFORM P350-LIMPA-GRELHA
 PERFORM P410-LER-TS
MOVE SPACES
000018
000019
 TO MSG6340
000020
 END-IF.
 MOVE -1
000021
 TO FUND634L.
 PERFORM P010-SEND-GRELHA.
000022
000023*
000024 SAIDA-PF8.
000025
000026
 IF LINHA-INICIAL-LINK >= TOTAL-LINHAS-LINK
000027
 MOVE 'NAO EXISTE PAGINA POSTERIOR' TO MSG6340
 ELSE
000028
```

```
000029 COMPUTE PAGINA-LINK = PAGINA-LINK + 1
000030 PERFORM P350-LIMPA-GRELHA
000031 PERFORM P410-LER-TS
000032 MOVE SPACES TO MSG6340
000033 END-IF.
000034 MOVE -1 TO FUND634L.
000035 PERFORM P010-SEND-GRELHA.
```

1.2.8 **ASKTIME**

É usado para obter a data e a hora do sistema.

```
000001 EXEC CICS ASKTIME
000002 ABSTIME(W-ABSTIME)
000003 END-EXEC.
```

1.2.9 FORMATTIME

É usado para formatar a data e a hora do sistema.

```
EXEC CICS FOrmattime
 Abstime()
 < YYDDD() >
 < YYMmdd() >
 < YYDDMm() >
 < DDMMYY() >
 < MMDDYY() >
 < YYYYDDD() >
 < YYYYMmdd() >
 < YYYYDDMm() >
 < DDMMYYYV() >
 < MMDDYYYy() >
 < DATE() >
 < DATEForm() >
 < DATESep() >
 < DAYCount() >
 < DAYOFWeek() >
 < DAYOFMonth() >
 < MOnthofyear() >
 < YEar() >
 < TIME() < TIMESep() > >
END-EXEC.
000001 FORMATAR-HORA.
000002
000003
 EXEC CICS FORMATTIME
000004
 ABSTIME (W-ABSTIME)
000005
 DATESEP('/')
000006
 YYMMDD (W-YYMMDD)
000007
 TIME (W-TIME)
800000
 TIMESEP
 END-EXEC.

MOVE CORR W-YYMMDD TO W-YYYYMMDD.

IF ANO-CURR OF W-YYYYMMDD > 90

MOVE 19 TO SEC-CURR OF W-YYYYMMDD
000009
000010
000011
000012
000013
 ELSE
 MOVE 20 TO SEC-CURR OF W-YYYYMMDD
000014
 END-IF.
000015
 MOVE CORR W-YYYYMMDD TO W-DATA-FORM.
MOVE CORR R-TIME TO TIME-HHMMSS.
000016
000017
 TO WHORA.
TO WDATA.
000018
 MOVE W-TIME
000019
 MOVE W-DATA-FORM
```

1.2.10 HANDLE CONDITION

É usado para associar procedimentos a códigos de retorno do CICS.

```
EXEC CICS Handle Condition

< Allocerr >
< CBiderr >
< DIsabled >
< DSNnotfound >
< DSStat >
< DUPKey >
< DUPKey >
< DUPRec >
< END >
< ENDData >
< ENDFile >
< ENDFile >
< ENDFILE >
< ENDINTON
```

< ENQbusy > < ENVdeferr > < EOC > < EODs > < EOF > < ERror > < ENDDData > < ENDFile > < ENDInpt > < ENQbusy > < ENVdeferr > < EXpired > < Filenotfound > < FUncerr > < IGREQCd > < IGREQId > < ILlogic > < INBfmh > < INVERrterm > < INVEXitreq > < INVLdc > < INVMpsz > < INVPARTN > < INVPARTNSet > < INVReq > < INVTsreq > < IOerr > < IScinvreq > < ITemerr > < Jiderr > < LEngerr > < LOading > < MApfail > < MOdeliderr > < NEtnameiderr > < NODeiderr > < NOJbufsp > < NONval > < NOPASSBKRd > < NOPASSBKWr > < NOSPAce > < NOSPOol > < NOSTArt > < NOSTG > < NOTALloc > < NOTAUth > < NOTFnd > < NOTOpen > < OPenerr > < OUtdescrerr > < OVerflow > < PARTNEriderr > < PARTNFail > < PGmiderr > < PRofileiderr > < QBusy > < QIderr > < QZero > < RDatt > < RESiderr > < RETpage > < ROlledback > < RTEFail > < RTESome > < SELnerr > < SESSBusy > < SESSIonerr > < SIgnal > < SPOLBusy > < SPOLErr > < STrelerr > < SUppressed > < SYSBusy > < SYSIderr > < TAskiderr > < TCiderr > < TERMErr > < TERMIderr > < TRansiderr > < TSioerr > < UNexpin > < USeriderr > < Voliderr >

< Wrbrk >

```
END-EXEC.

000001 PROCEDURE DIVISION.
000002 EXEC CICS HANDLE CONDITION
000003 ERROR(SAIDA-ERRO)
000004 END-EXEC.
```

1.2.11 IGNORE CONDITION

É usado para ignorar códigos de retorno do CICS, quando o programa prevê algum tratamento para as situações em causa.

```
EXEC CICS IGnore COndition
 < as mesmas condições de HANDLE CONDITION >
END-EXEC.
000001 PROCEDURE-DIVISION.
000002
000003
 EXEC CICS IGNORE CONDITION MAPFAIL
000004
000005
 ITEMERR
000006
 NOTOPEN
000007
 INVREQ
800000
 NOTFND
000009
 ENDFILE
000010
 LENGERR
 END-EXEC.
000011
```

1.2.12 RETRIEVE

É usado para obter a área de comunicação passada pelo programa anterior, aquando do comando START.

```
EXEC CICS RETRieve
 < Set() | Into() > < Length() >
 < RTRansid() >
 < RTErmid() >
 < Oueue() >
 < Wait >
END-EXEC.
000001 PROCEDURE DIVISION.
000002
000003
 MOVE LOW-VALUES TO ECRAO.
000004
 MOVE +1134
 TO COMPRI-LINK.
000005
 IF EIBCALEN = ZEROS
000006
 EXEC CICS RETRIEVE
000007
 INTO (AREA-LIGACAO)
800000
 LENGTH (COMPRI-LINK)
000009
 END-EXEC
000010
 ELSE
 MOVE DFHCOMMAREA TO AREA-LIGACAO
000011
000012
 END-IF.
```

1.3 Ficheiros Indexados

Os ficheiros indexados, para além da zona de dados, contêm um índice de acesso aos dados. Deste modo, se preenchermos a chave correspondente ao índice, podemos aceder directamente ao registo do ficheiro com aquela chave, sem ter necessidade de ler sequencialmente todos os registos anteriores.

1.3.1 Definição

Os ficheiros indexados são criados no BATCH (Ver JCL - 1.5.8 Eliminação e realocação de um ficheiro indexado) e têm de ser definidos no CICS (pela equipa responsável). Para definir um ficheiro indexado, é usual fornecerem-se várias indicações, tais como:

- O nome lógico do ficheiro (a usar pelos programas)
- O nome físico do DATA SET
- O tamanho da chave
- O tamanho do registo
- Os tipos de acessos (Read, Update, Delete, Browse, Add)
- O tipo de LOG (se necessário "Rollback" ou não)

1.3.2 Abertura

Os ficheiros indexados são normalmente abertos no BATCH (Ver JCL - 1.5.12 Abertura de ficheiro no CICS), mas também o podem ser através de comandos Online (Ver 2.1.5 CEMT SET FILE).

1.3.3 Posicionamento

Por vezes é conveniente ler vários registos de um ficheiro indexado, em vez de apenas um. Para tal, é necessário usar o comando STARTBR FILE. Este comando posiciona-nos (não lê) no primeiro registo do ficheiro que obedece às condições por nós indicadas.

```
000001 INICIAR-PESQUISA.
000002
000003
 EXEC CICS STARTBR FILE ('FICH04')
000004
 RIDFLD (FICH04-CHAVE)
000005
 KEYLENGTH (+10)
 GENERIC
000006
000007
 REQID (0)
800000
 GTEQ
000009
 END-EXEC.
000010
000011
 MOVE EIBRESP
 TO W-EIBRESP.
000012
 IF (NOT EIB-OK) AND (NOT EIB-NOTFND)
 MOVE 'STARTBR' TO W-TIPO-ACESSO
MOVE 'FICHO4' TO W-TABELA
000013
000004
 PERFORM SAIDA-ERRO-VSAM
000015
 END-IF.
000016
```

1.3.4 Leitura

Para ler ficheiros indexados usa-se o comando READ FILE ou READNEXT FILE (se tivermos usado STARTBR FILE).

```
000001 P100-READ-FICH04.
000002
 EXEC CICS
000003
000004
 READ FILE ('FICH04')
000005
 INTO (REG-FICH04)
000006
 RIDFLD (FICH04-CHAVE)
000007
 GTEO
 END-EXEC.
800000
000009
000010
 MOVE EIBRESP
 TO W-EIBRESP.
 IF (NOT EIB-OK) AND (NOT EIB-NOTFND)

MOVE 'READ' TO W-TIPO-A
000011
 MOVE 'READ' TO W-TIPO-ACESSO MOVE 'FICH04' TO W-TABELA
000012
000003
000014
 PERFORM SAIDA-ERRO-VSAM
000015
 END-IF.
000001 CONSULTA-FICH04.
000002
000003
 EXEC CICS IGNORE CONDITION ERROR END-EXEC.
000004
 EXEC CICS READ FILE('FICH04')
000005
 INTO (REG-FICH04)
000006
 RIDFLD (FICH04-CHAVE)
000007
 KEYLENGTH (+33)
800000
 EQUAL
000009
 END-EXEC.
000010
000011
 MOVE EIBRESP
 TO W-EIBRESP.
 IF (NOT EIB-OK) AND (NOT EIB-NOTFND)
000012
```

```
000013
 MOVE 'READ'
 TO W-TIPO-ACESSO
 MOVE 'READ' TO W-TIPO-A' MOVE 'FICH04' TO W-TABELA
000004
000015
 PERFORM SAIDA-ERRO-VSAM
000016
000001 READNEXT-FICH04.
000002
000003
 EXEC CICS READNEXT FILE ('FICH04')
000004
 INTO (REG-FICH04)
000005
 RIDFLD (FICH04-CHAVE)
000006
 END-EXEC.
000007
800000
 MOVE EIBRESP
 TO W-EIBRESP.
000009
 EVALUATE TRUE
 WHEN EIB-OK
000010
 MOVE FICH04-NCONTIT TO NCONTIT OF VTN02001
MOVE FICH04-QTD TO QDISPON OF VTN02001
000011
000012
 MOVE FICH04-CESPECIE TO CESPECIE OF VTN02001
000013
000014
 IF FICH04-DTMOVTO NOT = W-DATA
000015
 MOVE +13
 TO W-EIBRESP
 END-IF
000016
 WHEN (NOT EIB-NOTFND) AND (NOT EIB-ENDFILE)
000017
 MOVE 'READNEXT' TO W-TIPO-ACESSO
000018
 MOVE 'FICH04'
000019
 TO W-TABELA
000020
 PERFORM SAIDA-ERRO-VSAM
 END-EVALUATE.
000021
```

1.3.5 Escrita

Para escrever em ficheiros indexados usa-se o comando REWRITE FILE (se o registo já existir) ou WRITE FILE (se o registo ainda não existir).

```
000001 ACTUALIZAR-FICHEIRO.
000002
000003
 EXEC CICS IGNORE CONDITION ERROR END-EXEC.
 EXEC CICS READ FILE('FICH04')
000004
000005
 INTO (REG-FICH04)
000006
 RIDFLD (FICH04-CHAVE)
 KEYLENGTH (+33)
000007
800000
 FOUAT.
000009
 UPDATE
000010
 END-EXEC.
000010
000011
 MOVE EIBRESP
 TO W-EIBRESP.
000012
 EVALUATE TRUE
000013
 WHEN EIBRESP = ZEROS
 EXEC CICS IGNORE CONDITION ERROR END-EXEC EXEC CICS REWRITE FILE('FICH04')
000014
000015
000016
 FROM (REG-FICH04)
 END-EXEC
000017
 MOVE EIBRESP
000018
 TO W-EIBRESP
000019
 IF NOT EIB-OK
 MOVE 'REWRITE' TO W-TIPO-ACESSO
MOVE 'FICH04' TO W-TABELA
000020
000021
000022
 PERFORM SAI-ERRO-VSAM
000023
 END-IF
000024
 WHEN EIB-NOTFND
000025
 PERFORM CRIA-FICH04
000026
 WHEN OTHER
 MOVE 'READ-UPD' TO W-TIPO-ACESSO MOVE 'FICH04' TO W-TABELA
000027
000028
000029
 PERFORM SAI-ERRO-VSAM
 END-EVALUATE.
000030
000001 CRIA-FICH04.
000002
000003
 MOVE W-QNEGOC
 TO FICH04-QTD.
000007
800000
 EXEC CICS WRITE
000009
 FROM (REG-FICH04)
000010
 FILE ('FICH04')
000011
 RIDFLD (FICH04-CHAVE)
000012
 END-EXEC.
000013
000014
 MOVE EIBRESP
 TO W-EIBRESP.
 IF (NOT EIB-OK) AND (NOT EIB-NOTFND)
000015
000016
000007
 MOVE 'WRITE' TO W-TIPO-ACESSO MOVE 'FICH04' TO W-TABELA
000018
 PERFORM SAIDA-ERRO-VSAM
 END-IF.
000019
```

1.3.6 Eliminação de Registos

Para eliminar registos em ficheiros indexados usa-se o comando DELETE FILE.

```
000001 DELETE-UM-REG.
000002
 EXEC CICS
000003
000004
 DELETE FILE
 ('FICH04')
 RIDFLD (FICH04-CHAVE)
000005
 KEYLENGTH (+33)
000006
000007
 EOUAL
 END-EXEC.
800000
000009
000010
 MOVE EIBRESP
 TO W-EIBRESP.
000011
 IF (NOT EIB-OK) AND (NOT EIB-NOTFND)
 MOVE 'DELETE' TO W-TIPO-ACESSO MOVE 'FICH04' TO W-TABELA
000012
000003
000014
 PERFORM SAIDA-ERRO-VSAM
000015
 END-IF.
000001 DELETE-REGISTOS.
000002
000003
 EXEC CICS
 DELETE FILE
 ('FICH04')
000004
000005
 RIDFLD (FICH04-CHAVE)
000006
 KEYLENGTH (+10)
000007
 GENERIC
800000
 END-EXEC.
000009
000010
 MOVE EIBRESP
 TO W-EIBRESP.
 IF (NOT EIB-OK) AND (NOT EIB-NOTFND)
000011
 MOVE 'DELETE' TO W-TIPO-ACESSO MOVE 'FICH04' TO W-TABELA
000012
000003
 PERFORM SAIDA-ERRO-VSAM
000014
000015
 END-IF.
```

1.3.7 Fecho

Os ficheiros indexados são normalmente fechados no BATCH (Ver JCL - 1.5.1 Fecho de ficheiro no CICS), mas também o podem ser através de comandos Online (Ver 2.1.5 CEMT SET FILE). Contudo, se tivermos usado o comando STARTBR FILE, também devemos finalizar a pesquisa com o comando ENDBR FILE.

```
000001 FINALIZAR-PESQUISA.
000002
000003
 EXEC CICS ENDBR FILE ('FICH04')
000004
 END-EXEC.
000005
000006
 MOVE EIBRESP
 TO W-EIBRESP.
000007
 IF (NOT EIB-OK) AND (NOT EIB-NOTFND)
 MOVE 'ENDBR' TO W-TIPO-ACESSO MOVE 'FICH04' TO W-TABELA
800000
000009
 PERFORM SAIDA-ERRO-VSAM
000010
000011
 END-IF.
```

1.4 Mapas

A impressão de mapas é feita, página a página, à base do comando SEND TEXT (Ver 1.2.1 SEND). No entanto, para que o texto seja direccionado para uma impressora, é necessário que a transacção tenha sido iniciada para essa impressora (Ver 1.2.5 START). A transacção de impressão tanto pode ser uma criada especificamente para o efeito, como pode ser a própria transacção através do qual o utilizador desencadeou a impressão. Neste último caso, a transacção, após ter sido iniciada para a impressora, deve conseguir reconhecer que se encontra numa etapa em que está a imprimir um mapa para uma impressora e, como tal, todas as eventuais mensagens de erro a emitir nesta fase devem ser feitas para o mapa.

O exemplo seguinte ilustra o processo habitual de elaboração de mapas.

```
000001 IMPRIME-MAPA.
000002******
000003
 TO WS-PAGINA.
000004
 MOVE SPACES
 PERFORM OBTEM-DADOS.
000006
 PERFORM UNTIL INEXISTENTE-DB2
 PERFORM ESCREVE-REGISTO
000007
800000
 PERFORM OBTEM-DADOS
 END-PERFORM.
000009
 TO WS-TEXTO(55).
000010
 MOVE LINHA-FIM
 PERFORM IMPRIME-PAGINA.
000011
000012
000013
000014 ESCREVE-REGISTO.
000015********
000016
 OF VTN02801 TO NOPER-MAP.
 MOVE NOPER
000017
 MOVE NOUPAO OF VTNO1501 TO BALCAO-MAP
MOVE NOPRORIG OF VTN01501 TO BOLETIM-MAR
000018
000019
 TO BOLETIM-MAP.
000020
 MOVE NCONTIT OF VTN01501 TO CONTA-MAP.
000021
 MOVE CESPECIE OF VTN01501
 TO ESPECIE-MAP
000022
 MOVE CINTERM OF VTN01501 TO CORRETOR-MAP.
 MOVE QNEGOC OF VTN01501
000023
 TO QTDE-MAP.
000024
 MOVE VPUOPER OF VTN01501 TO PRECO-MAP
000025
 MOVE '$'
 TO PRECO-MAP(11:1).
000026
000027
 MOVE W-CORRETAGEM
 TO CORRETAGEM-MAP.
000028
 MOVE '$'
 TO CORRETAGEM-MAP(11:1).
000029
 MOVE W-TXBOLSA
 TO TXBOLSA-MAP
000030
 MOVE '$'
 TO TXBOLSA-MAP(11:1).
 MOVE VDESREM OF VTN04701 TO VLR-TIT-MAP.

MOVE '$' TO VLR-TIT-MAP(11:1).
000031
000032
 COMPUTE W-VFINANC =
000033
000034
 VFINANC OF VTN01501 - VNUMERAR OF VTN01501
000035
 W-CORRETAGEM + W-TXBOLSA + VDSFIXA OF VTN04701.
000036
 MOVE W-VFINANC
 TO VLR-DEBITADO-MAP.
000037
 MOVE '$'
 TO VLR-DEBITADO-MAP(11:1).
000038
000039
 IF WS-NLINHA > 54
 PERFORM IMPRIME-PAGINA
000040
 END-IF.
000041
000052
 MOVE LINHA-DET
 TO WS-TEXTO(WS-NLINHA).
000043
 ADD
 1
 TO WS-NLINHA.
000044
000045 IMPRIME-PAGINA.
000046********
000047
 TO WS-NUM-PAG.
000048
 ADD 1
000049
 MOVE WS-NUM-PAG
 TO PAG-CAB
000050
 MOVE LINHA01
 TO WS-TEXTO(01).
000051
 MOVE LINHA02
 TO WS-TEXTO(02).
000052
 MOVE LINHA03
 TO WS-TEXTO(03).
000053
 MOVE LINHA04
 TO WS-TEXTO(05).
000054
 MOVE LINHA05
 TO WS-TEXTO(07).
000055
 MOVE LINHA06
 TO WS-TEXTO(08).
000056
 EXEC CICS SEND TEXT FROM (WS-PAGINA)
 LENGTH (WS-LEN)
000057
000058
 HONEOM PRINT
000059
 END-EXEC.
000060
 EXEC CICS SEND PAGE
 END-EXEC.
000061
 EXEC CICS PURGE MESSAGE END-EXEC.
000062
 MOVE SPACES
 TO WS-PAGINA.
000063
 MOVE 10
 TO WS-NLINHA.
```

1.5 Temporary Storage

As TSs constituem uma forma de armazenar (em memória ou disco) dados de trabalho de um programa, e caracterizam-se por terem um nome e por associarem a cada registo um número de registo. Para se obter um nome único é usual concatenar-se a identificação do terminal (EIBTRMID) em que o programa está a correr e a transacção que lhe está associada. Normalmente as TSs são usadas em programas que têm opções de <PAGE UP> e <PAGE DOWN>, para armazenar as ocorrências dos ecrãs.

1.5.1 Leitura

Para se ler uma TS, usa-se o comando READQ TS, indicando o número do registo a ler.

```
EXEC CICS READQ TS
 Queue()
 < SYsid() >
 ( SEt() | INto() )
 < Length() > < ITem() | NExt >
 < NUmitems() >
END-EXEC.
000001 LE-TS.
 EXEC CICS READQ TS QUEUE (TS-TSNAME)
000002
000003
 INTO (REG-TS)
000004
 ITEM (TS-NUM-ITEM)
000005
 END-EXEC.
000006
 IF EIBRESP NOT = ZEROS
 MOVE TS-TSNAME
000007
 TO W-TABELA
800000
 MOVE 'READQ'
 TO W-TIPO-ACESSO
 MOVE EIBRESP
 TO W-EIBRESP
000009
000010
 PERFORM SAIDA-ERRO-TS
 END-IF.
000011
```

1.5.2 Escrita

Para se escrever numa TS, usa-se o comando WRITEQ TS. Este comando, quando usado sem a cláusula REWRITE, escreve sempre no fim da TS e devolve o número do registo escrito.

```
EXEC CICS WRITEQ TS
 Queue()
 < Sysid() >
 From()
 < Length() >
 < NUmitems() | Item() < Rewrite > >
 < Main | Auxiliary >
 < NOsuspend >
END-EXEC.
000001 ESCREVE-TS.
000002
 EXEC CICS WRITEQ TS QUEUE (TS-TSNAME)
000003
 FROM (REG-TS)
000004
 ITEM (TS-NUM-ITEM)
 END-EXEC.
000005
 IF EIBRESP NOT = ZEROS
000006
 MOVE TS-TSNAME
 TO W-TARELA
000007
 MOVE 'WRITEO'
800000
 TO W-TIPO-ACESSO
 MOVE EIBRESP
000009
 TO W-EIBRESP
 PERFORM SAIDA-ERRO-TS
000010
000011
 END-IF.
000001 ATUALIZA-TS.
000002
 EXEC CICS WRITEQ TS QUEUE (TS-TSNAME)
000003
 FROM (REG-TS)
000004
 ITEM
 (TS-NUM-ITEM)
 REWRITE
000005
000006
 END-EXEC.
000007
 IF EIBRESP NOT = ZEROS
800000
 MOVE TS-TSNAME
 TO W-TABELA
000009
 MOVE 'REWRITE'
 TO W-TIPO-ACESSO
000010
 MOVE EIBRESP
 TO W-EIBRESP
000011
 PERFORM SAIDA-ERRO-TS
000012
 END-IF.
```

1.5.3 Eliminação

Para se apagar uma TS, usa-se o comando DELETEQ TS.

```
EXEC CICS DELETEQ TS
 Queue()
 < Sysid() >
END-EXEC.

000001 EXEC CICS DELETEQ TS QUEUE (TS-TSNAME) END-EXEC.
```

1.6 Transient Data

As TDs são semelhantes às TSs, diferenciando-se delas por poderem ter associadas a elas (através do JES) um DATA SET. Desta forma, é possível, por exemplo, ter um programa Online a escrever numa TD que depois será lida por um programa Batch.

1.6.1 Leitura

Para se ler uma TD, usa-se o comando READQ Td, indicando o número do registo a ler.

```
EXEC CICS READQ TD
 Queue()
 < SYsid() >
 ( SEt()
 | Into() )
 < Length() >
 < Nosuspend >
END-EXEC.
000001 LE-TD.
 EXEC CICS READQ TD QUEUE ('IRDR')
000002
000003
 INTO (REG-TS)
000004
 ITEM (TS-NUM-ITEM)
000005
 END-EXEC.
 IF EIBRESP NOT = ZEROS
000006
 MOVE 'IRDR'
MOVE 'READQ'
000007
 TO W-TABELA
 TO W-TIPO-ACESSO
800000
 MOVE EIBRESP
000009
 TO W-EIBRESP
 PERFORM SAIDA-ERRO-TS
000010
000011
 END-IF.
```

1.6.2 Escrita

Para se escrever numa TD, usa-se o comando WRITEQ TD.

```
EXEC CICS WRITEQ TD
 Queue()
 < Sysid()
 From()
 < Length() >
END-EXEC.
000001 ESCREVE-TD.
000002
 EXEC CICS
 WRITEQ TD QUEUE ('IRDR')
000003
000004
 FROM (REG-TS)
000005
 LENGTH (80)
000006
 END-EXEC.
000007
 IF EIBRESP NOT = ZEROS
 MOVE 'IRDR'
 TO W-TABELA
800000
000009
 MOVE 'WRITEQ'
 TO W-TIPO-ACESSO
 MOVE EIBRESP
000010
 TO W-EIBRESP
000011
 PERFORM SAIDA-ERRO-TS
000012
 END-IF.
```

1.6.3 Eliminação

Para se apagar uma TD, pode usar-se o comando DELETEQ TD.

```
EXEC CICS DELETEQ TD
 Queue()
 < Sysid() >
END-EXEC.

000001 EXEC CICS DELETEQ TD QUEUE ('IRDR') END-EXEC.
```

No entanto, não é usual apagar-se uma TD, uma vez que, deverá ser usada por um programa Batch. Em vez disso, procede-se do seguinte modo:

Antes de se escrever na TD, esta é limpa através do comando

```
000001 EXEC CICS
000002 SET TDQUEUE('IRDR') OPENSTATUS('18')
000003 END-EXEC.
Após se ter escrito na TD, esta é fechada através do comando
000001 EXEC CICS
```

```
000002 SET TDQUEUE('IRDR') OPENSTATUS('19') 000003 END-EXEC.
```

A este comando pode estar associado um *trigger* para desencadear um JOB Batch. Se na TD tiver sido escrito o JCL de um JOB, pode usar-se uma TD genérica para desencadear JOBs - os escritos na TD.

1.7 Ecrãs

Os ecrãs são construídos através de uma linguagem própria e, uma vez assemblados, o Copy resultante é incluído no programa. De uma forma simplista, pode dizer-se que a sintaxe de descrição de um campo é: **NomeCampo** DFHMDF POS=(**linha,coluna**),**Atributos** (Ver 1.7.2 a 1.7.5).

1.7.1 Sufixos das Variáveis

Após a assemblagem do BMS é gerado um Copy (a incluir no programa associado ao ecrã) com os campos do ecrã sufixados por várias letras, cada uma delas originando uma variável com uma função específica. Assim, temos:

Sufixo	Função da variável correspondente
L	Usada para posicionar o cursor no campo (movendo -1 para a variável)
A	Usada para alterar os atributos do campo (movendo-os ⁶ para a variável)
С	Usada para alterar a cor do campo (movendo-a ⁷ para a variável)
P	
Н	
V	
I e O	Usadas para transmitir o valor do campo. Estas variáveis são REDEFINES uma da outra, pelo que, podem ter tipos de dados diferentes. Para o efeito, devem usar-se na construção do BMS as cláusulas PICIN (sufixo I) e PICOUT (sufixo O) de acordo com a conveniência.

O exemplo seguinte resultou da assemblagem do ecrã apresentado em 1.7.5 Ecrã de Consulta de Dados com Ocorrências.

```
01 MAPAI.
 02 FILLER PIC X(12).
 02 DATEL COMP PIC S9(4).
 02 DATEF PICTURE X.
02 FILLER REDEFINES DATEF.
 03 DATEA PICTURE X.
 02 FILLER
 PICTURE X(4).
 02 DATEI PIC X(10).
 TITULL COMP PIC S9(4).
 0.2
 PICTURE X.
 TITULE
 FILLER REDEFINES TITULE.
 03 TITULA
 PICTURE X.
 02 FILLER
 PICTURE X(4).
 TITULI PIC X(30).
 0.2
 0.2
 TIMEL
 COMP PIC S9(4).
 TIMEE
 PICTURE X
 02 FILLER REDEFINES TIMEF.
 03 TIMEA
 PICTURE X.
 02 FILLER
 PICTURE X(4)
 02
 TIMEI PIC X(8)
 COMP PIC S9(4).
 TERML
 TERMF
 PICTURE X.
 02 FILLER REDEFINES TERMF.
 03 TERMA
 PICTURE X.
 02 FILLER
 PICTURE X(4).
 TERMI PIC X(4).
 02 LIN005D OCCURS 15 TIMES.
 03 LIN005L
 COMP PIC S9(4).
 PICTURE X.
 03 LIN005F
 FILLER
 PICTURE X(4).
 03 LIN005I PIC X(79).
```

⁶ Ver 1.8.8 Estrutura DHHBMSCA

⁷ Ver 1.8.8 Estrutura DHHBMSCA (Cores)

```
02 ERRMSGL
 COMP PIC S9(4).
02 ERRMSGF
 PICTURE X.
 FILLER REDEFINES ERRMSGF.
  03 ERRMSGA PICTURE X.
02 FILLER PICTURE X(4).
02 ERRMSGI PIC X(70).
MAPAO REDEFINES MAPAI.
02 FILLER PIC X(12).
02 FILLER PICTURE X(3).
02 DATEC
 PICTURE X.
02 DATEP
 PICTURE X.
02 DATEH
 PICTURE X.
02 DATEV
 PICTURE X.
02 DATEO PIC X(10).
0.2
 FILLER PICTURE X(3).
02
 TITULC
 PICTURE X.
02
 TITULP
 PICTURE X.
 PICTURE X.
02
 TITULH
02
 TITULV
02
 TITULO PIC X(30).
02
 FILLER PICTURE X(3).
02
 TIMEC PICTURE X.
02
 TIMEP
 PICTURE X.
 PICTURE X.
02
 TIMEH
 TIMEV
 PICTURE X.
 TIMEO PIC X(8).
 FILLER PICTURE X(3).
02
 PICTURE X.
02
 TERMC
02
 TERMP
 PICTURE X.
02
 TERMH
 PICTURE X.
02
 TERMV
 PICTURE X.
 TERMO PIC X(4).
02
 DFHMS1 OCCURS 15 TIMES.
0.2
  03 FILLER PICTURE X(2).
  03 LIN005A
03 LIN005C
 PICTURE X.
 PICTURE X.
  03 LIN005P
03 LIN005H
 PICTURE X.
 PICTURE X.
  03 LIN005V PICTURE : 03 LIN005O PIC X(79).
 PICTURE X.
02 FILLER PICTURE X(3).
02 ERRMSGC
 PICTURE X.
0.2
 ERRMSGP
 PICTURE X.
02
 ERRMSGH
 PICTURE X.
02
 ERRMSGV
 PICTURE X.
02 ERRMSGO PIC X(70).
```

1.7.2 Ecrã de Manipulação de Dados sem Ocorrências

```
123456789012345678901234567890123456789012345678901234567890123456789012
PTNM503 DFHMSD TYPE=DSECT,
 Х
 LANG=COBOL.
 Х
 STORAGE=AUTO.
 EXTATT=YES,
 Х
 Х
 MODE=INOUT
 CTRL=FREEKB
 Х
 TIOAPFX=YES
TNG503A DFHMDI SIZE=(24,80),
 Х
 HEADER=YES,
 Χ
 JUSTIFY=FIRST
BANC1
 DFHMDF POS=(1,3),
 X Início do cabeçalho
 ATTRB=(ASKIP, BRT),
 COLOR=NEUTRAL,
 Χ
 LENGTH=10
 DFHMDF POS=(1,16)
 Х
 ATTRB=(ASKIP,NORM),
 Х
 LENGTH=43, COLOR=BLUE,
 Х
 INITIAL='****** IDENTIFICACAO DA APLICACAO
 DFHMDF POS=(1,60),
 Х
 ATTRB=(ASKIP, NORM),
 Х
 LENGTH=03, COLOR=BLUE,
 Χ
 INITIAL='***'
DATA1
 DFHMDF POS=(1,69),
 Х
 ATTRB=(ASKIP, NORM), COLOR=BLUE,
 Х
 LENGTH=10
 DFHMDF POS=(2,5)
 Х
 ATTRB=(ASKIP, NORM),
 Х
 LENGTH=5, COLOR=BLUE,
 Х
 INITIAL='TN503'
DFHMDF POS=(2,25),
CAB1
 Х
 ATTRB=(ASKIP, BRT),
```

	COLOR=NEUTRAL,	X
HORA1	LENGTH=30 DFHMDF POS=(2,70),	X
HORAI	ATTRB=(ASKIP, NORM),	X
ппри1	LENGTH=8, COLOR=BLUE	V
TERM1	DFHMDF POS=(3,5), ATTRB=(ASKIP,NORM),COLOR=BLUE,	X X
	LENGTH=4	
	DFHMDF POS=(11,05), ATTRB=(ASKIP,NORM),	X 1ª linha após cabeçalho X
	COLOR=BLUE,	X
	LENGTH=13, INITIAL='CORRETOR:'	X
CORRET	DFHMDF POS=(11,19),	X Campo numérico
	ATTRB=(UNPROT,BRT,NUM), COLOR=RED,	X X
	LENGTH=3,PICOUT='999'	Α
	DFHMDF POS=(11,23),	X
	ATTRB=(ASKIP,BRT), LENGTH=1,	X X
	COLOR=NEUTRAL,	X
DCORRET	INITIAL=' ' DFHMDF POS=(11,38),	X Campo de display
	ATTRB=(ASKIP,BRT),	X
	LENGTH=40, COLOR=TURQUOISE	X
	DFHMDF POS=(14,05),	X 2ª linha após cabeçalho
	ATTRB=(ASKIP,NORM), COLOR=BLUE,	X X
	LENGTH=13,	X
ESPECIE	INITIAL='ESPECIE:'	X Campo alfanumérico
ESPECIE	DFHMDF POS=(14,19), ATTRB=(UNPROT,BRT),	X Campo arrandmerico
	COLOR=RED,	X
	LENGTH=9 DFHMDF POS=(14,29),	X
	ATTRB=(ASKIP,BRT),	X
	COLOR=RED, LENGTH=1	X
DESP	DFHMDF POS=(14,38),	X Campo de display
	ATTRB=(ASKIP,NORM), COLOR=TURQUOISE,	X X
	LENGTH=40	
	DFHMDF POS=(17,05), ATTRB=(ASKIP,NORM),	X 3ª linha após cabeçalho X
	COLOR=BLUE,	X
	LENGTH=13, INITIAL='PRECO:'	X
PRECO	DFHMDF POS=(17,19),	X Campo com casas decimais
	ATTRB=(UNPROT,BRT,NUM),	X
	COLOR=RED, LENGTH=8,PICIN='9(6)V99'	X
	DFHMDF POS=(17,28),	X
	ATTRB=(ASKIP,BRT), COLOR=RED,	X X
	LENGTH=1, INITIAL=' '	
DPRECO	DFHMDF POS=(17,38), ATTRB=(ASKIP,NORM),	X Campo de display X
	COLOR=TURQUOISE,	X
	LENGTH=10, PICOUT='ZZZ.ZZ9,99' DFHMDF POS=(23,02),	X Início Rodapé
	ATTRB=(ASKIP,NORM),	X Infelo Rodape
	COLOR=YELLOW, LENGTH=07,	X X
	INITIAL='OPCAO -'	Α
OPCAO	DFHMDF POS=(23,10),	X
	ATTRB=(IC,UNPROT,BRT), LENGTH=1,COLOR=RED	X
	DFHMDF POS=(23,12),	X
	ATTRB=(ASKIP,NORM), LENGTH=1,COLOR=RED,INITIAL=''	X
	DFHMDF POS=(23,18),	X
	ATTRB=(ASKIP,NORM), LENGTH=3,	X X
	COLOR=YELLOW,	X
	INITIAL='C -' DFHMDF POS=(23,22),	X
	ATTRB=(ASKIP,NORM),	X
	LENGTH=14,COLOR=BLUE, INITIAL='CONFIRMA ENVIO'	X
MSG1	DFHMDF POS=(24,02),	X
	ATTRB=(ASKIP,BRT),	X
	COLOR=NEUTRAL, LENGTH=70	X
		Página 20

DFHMSD TYPE=FINAL END

1.7.3 Ecrã de Manipulação de Dados com Ocorrências

```
12345678901234567890123456789012345678901234567890123456789012
PTNM444 DFHMSD TYPE=DSECT,
 X Início do cabeçalho
 LANG=COBOL
 STORAGE=AUTO,
 Х
 EXTATT=YES,
 Х
 MODE=INOUT
 Χ
 CTRL=FREEKB,
 Χ
 TIOAPFX=YES
TNG444A DFHMDI SIZE=(24,80),
 Х
 HEADER=YES,
 Х
 COLOR=BLUE
 Χ
 JUSTIFY=FIRST
BAN444A DFHMDF POS=(1,1),
 Х
 ATTRB=(ASKIP,BRT),
 Χ
 COLOR=NEUTRAL,
 LENGTH=10
 DFHMDF POS=(1,17)
 Х
 ATTRB=(ASKIP,NORM),
 Χ
 LENGTH=45,
INITIAL='****** IDENTIFICACAO DA APLICACAO
 Χ
DAT444A DFHMDF POS=(1,69),
 Х
 ATTRB=(ASKIP,NORM),
 Х
 COLOR=BLUE,
 Х
 LENGTH=10
 DFHMDF POS=(2,1),
ATTRB=(ASKIP,NORM),
 X
 Х
 COLOR=BLUE,
 Х
 LENGTH=5, INITIAL='TN444'
CAB444A DFHMDF POS=(2,25),
ATTRB=(ASKIP,BRT),
 X
 Χ
 COLOR=NEUTRAL,
 Χ
 LENGTH=30
HOR444A DFHMDF POS=(2,70)
 Х
 ATTRB=(ASKIP, NORM),
 Χ
 COLOR=BLUE,
 Χ
 LENGTH=8
TER444A DFHMDF POS=(3,1),
 Х
 ATTRB=(ASKIP, NORM),
 Χ
 COLOR=BLUE,
 Χ
 LENGTH=4
 DFHMDF POS=(3,70),
 Χ
 ATTRB=(ASKIP,NORM),
 Χ
 COLOR=BLUE,
 Χ
 LENGTH=5,
 Χ
 INITIAL='PAG.:'
PAG444A DFHMDF POS=(3,76),
 Χ
 ATTRB=(ASKIP, NORM),
 Х
 COLOR=BLUE,
 Χ
 PICOUT='Z9'
 DFHMDF POS=(5,1),
 Х
 ATTRB=(ASKIP,NORM),
 Х
 Х
 COLOR=BLUE.
 LENGTH=7,
 Х
INITIAL='BALCAO:'
BALC444 DFHMDF POS=(5,09),
 X
 ATTRB=(ASKIP,FSET),
 X
 COLOR=TUROUOISE.
 Х
 LENGTH=4, PICOUT='9999'
DBAL444 DFHMDF POS=(5,15),
 Χ
 ATTRB=(ASKIP,NORM,FSET),
 Χ
 COLOR=TURQUOISE,
 Χ
 LENGTH=40
 DFHMDF POS=(6,65)
 Х
 ATTRB=(ASKIP,BRT),
 Χ
 COLOR=NEUTRAL,
 Χ
 LENGTH=07, INITIAL='CATIVA?'
 DFHMDF POS=(7,01),
 Х
 ATTRB=(ASKIP,BRT),
 COLOR=NEUTRAL,
 Х
 LENGTH=22, INITIAL= 'CONTA D.O.
 NOME '
 DFHMDF POS=(7,59),
 Х
 ATTRB=(ASKIP,BRT),
 Х
 COLOR=NEUTRAL,
 Х
 LENGTH=12, INITIAL='VALOR S/N/E'
DETB444 DFHMDF POS=(9,01),
 X 1ª Ocorrência
 ATTRB=(ASKIP, FSET, NORM),
```

```
COLOR=TURQUOISE,
 Х
 LENGTH=66
CATB444 DFHMDF POS=(9,68),
 Χ
 ATTRB=(FSET,BRT,ASKIP),
 COLOR=RED,
 LENGTH=01
KEYB444 DFHMDF POS=(9,70),
 Χ
 ATTRB=(FSET,ASKIP,DRK),
 Χ
 COLOR=RED,
 Χ
 LENGTH=08
 DFHMDF POS=(09,79),ATTRB=ASKIP,LENGTH=01
DETN444 DFHMDF POS=(21,01),
 X Última ocorrência
 ATTRB=(ASKIP,FSET,NORM),
 Χ
 COLOR=TURQUOISE,
 X
 LENGTH=66
CATN444 DFHMDF POS=(21,68)
 Х
 ATTRB=(FSET, BRT, ASKIP),
 Χ
 COLOR=RED,
 Χ
 LENGTH=01
KEYN444 DFHMDF POS=(21,70),
 X
 ATTRB=(FSET,ASKIP,DRK),
 Х
 COLOR=RED,
 Х
 LENGTH=08
 DFHMDF POS=(21,79),ATTRB=ASKIP,LENGTH=01
 DFHMDF POS=(23,01),
 ATTRB=(ASKIP,NORM),
 X Início Rodapé
 COLOR=YELLOW,
 INITIAL='PF7 -'
 Χ
 LENGTH=5
 DFHMDF POS=(23,07),
 Х
 ATTRB=(ASKIP, NORM),
 COLOR=BLUE,
 Χ
 INITIAL='PAG. ANTERIOR',
 Χ
 LENGTH=13
 DFHMDF POS=(23,25),
 Х
 ATTRB=(ASKIP, NORM),
 Х
 COLOR=YELLOW.
 Х
 INITIAL='PF8 -',
 Х
 LENGTH=5
 DFHMDF POS=(23,31),
 Х
 ATTRB=(ASKIP,NORM),
 X
 X
 COLOR=BLUE:
 INITIAL='PAG. SEGUINTE',
 Х
 LENGTH=15
MSG444A DFHMDF POS=(24,1),
 X
 ATTRB=(ASKIP,BRT),
 Χ
 COLOR=NEUTRAL,
 Χ
 LENGTH=79
 DFHMSD TYPE=FINAL
```

Para simplificar a programação relativa a este género de ecrãs, é usual redefinir-se na WORKING-STORAGE do programa o Copy que resultou da assemblagem do BMS, substituindo as variáveis todas por ocorrências.

Para o ecrã anterior, fez-se a seguinte redefinição:

```
000001 COPY PTNM444.
000002 01 FILLER REDEFINES TNG444AI.
000003
 05 FILLER
 PIC X(176).
 05 LINHAS-DA-TELA.
000004
000005
 07 LIN-TELA OCCURS 13 TIMES.
 PIC X(07).
000006
 10 FILLER
 10 RPREF444.
000007
 PIC 9999B999B999999.9.
800000
 15 NCONTA444
000009
 15 FIL01
 PIC X(01).
PIC X(33).
000010
 15 NOME444
 PIC X(33).
PIC X(01).
PIC ZZZ.ZZZ.ZZ9,99.
PIC S9(04) COMP.
PIC X(01).
PIC X(04).
PIC X(01).
PIC X(01).
PIC X(01).
PIC X(01).
PIC X(01).
PIC X(04).
PIC X(08).
PIC X(08).
000011
 15 FIL02
000012
 15 VALOR444
 10 CATIVA444L
000013
000014
 10 CATIVA444A
 10 FILLER
000015
000016
 10 CATIVA444
000017
 10 SENHA444L
 10 SENHA444A
000018
 10 FILLER
10 SENHA444
000019
000020
000021 05 FILLER
 PIC X(86).
```

1.7.4 Ecrãs de Consulta de Dados sem Ocorrências

O ecrã apresentado nesta secção tem a particularidade de englobar dois ecrãs. Um primeiro ecrã que é um misto entre o ecrã apresentado em 1.7.2 e o que vai ser apresentado na secção seguinte (1.7.5), e um segundo ecrã que tem apenas campos de consulta.

```
12345678901234567890123456789012345678901234567890123456789012
PTNM258 DFHMSD TYPE=DSECT,
 X Início 1º ecrã
 Х
 LANG=COBOL
 STORAGE=AUTO,
 Χ
 EXTATT=YES
 Х
 MODE=INOUT
 Х
 CTRL=FREEKB,
 Х
 TIOAPFX=YES
TNG258A DFHMDI SIZE=(24,80),
 Χ
 HEADER=YES,
 Х
 JUSTIFY=FIRST
BANC1
 DFHMDF POS=(1,1)
 X Início cabeçalho 1º ecrã
 ATTRB=(ASKIP,BRT),
 COLOR=NEUTRAL,
 Х
 LENGTH=10
 DFHMDF POS=(1,16)
 Х
 ATTRB=(ASKIP, NORM)
 Χ
 LENGTH=43, COLOR=BLUE,
 Χ
 INITIAL='*****
 IDENTIFICACAO DA APLICACAO
 DFHMDF POS=(1,60),
 Χ
 ATTRB=(ASKIP, NORM),
 Х
 LENGTH=03, COLOR=BLUE,
 Х
 INITIAL='*
DATA1
 DFHMDF POS=(1,70),
 Х
 ATTRB=(ASKIP, NORM), COLOR=BLUE,
 Χ
 LENGTH=10
 DFHMDF POS=(2,2)
 Х
 ATTRB=(ASKIP, NORM),
 Χ
 LENGTH=7, COLOR=BLUE,
 Χ
 INITIAL='TN258/1'
CAB1
 DFHMDF POS=(2,25),
 Х
 ATTRB=(ASKIP,BRT),
 Χ
 COLOR=NEUTRAL,
 Х
 LENGTH=30
HORA1
 DFHMDF POS=(2,71)
 Χ
 ATTRB=(ASKIP, NORM),
 Χ
 LENGTH=8, COLOR=BLUE
TERM1
 DFHMDF POS=(3,2),
 Х
 ATTRB=(ASKIP, NORM), COLOR=BLUE,
 Χ
 LENGTH=4
 DFHMDF POS=(3,71),
 Х
 ATTRB=(ASKIP, NORM),
 Х
 COLOR=BLUE,
 Χ
 LENGTH=5,
 Χ
 INITIAL='PAG.:'
 DFHMDF POS=(3,77),
 Х
 ATTRB=(ASKIP, NORM),
 Χ
 COLOR=BLUE,
 Х
 Х
 LENGTH=2,
 PICOUT='Z9'
 DFHMDF POS=(5,03),
 Х
 ATTRB=(ASKIP,NORM),
 Х
 COLOR=BLUE.
 Х
 Х
 LENGTH=21,
 INITIAL='COD. ESPECIE INTERNO:'
ESPECIE DFHMDF POS=(05,25),
 Х
 ATTRB=(IC,UNPROT,FSET,BRT),
 X
 COLOR=RED,
 Χ
 LENGTH=9
 DFHMDF POS=(05,35)
 Χ
 ATTRB=(ASKIP, NORM),
 Χ
 COLOR=RED,
 Х
 LENGTH=1
DESP
 DFHMDF POS=(05,38),
 Χ
 ATTRB=(ASKIP,NORM),
 Χ
 COLOR=TURQUOISE,
 Χ
 LENGTH=40
 DFHMDF POS=(6,03)
 X 1ª linha do 1º ecrã
 ATTRB=(ASKIP, NORM),
 Х
 COLOR=BLUE,
 Χ
 LENGTH=10,
 INITIAL='SEGMENTO :'
SEGM
 DFHMDF POS=(06,14),
 Х
 ATTRB=(IC,UNPROT,BRT,FSET,NUM),
 Χ
 COLOR=RED,
 Χ
```

```
PICIN='9(1)',
 Х
 LENGTH=1
DSEGM
 DFHMDF POS=(06,16),
 Χ
 ATTRB=(ASKIP, NORM),
 COLOR=TURQUOISE,
 Х
 LENGTH=40
 DFHMDF POS=(6,66),
 Χ
 ATTRB=(ASKIP,NORM),
 Χ
 COLOR=BLUE,
 Χ
 LENGTH=08,
 Χ
 INITIAL= 'BALCAO : '
 DFHMDF POS=(06,75),
BALCAO
 Х
 ATTRB=(IC,UNPROT,BRT,FSET,NUM),
 Х
 COLOR=RED
 Х
 PICIN='9(4)',
 Х
 LENGTH=4
 DFHMDF POS=(06,80),
 X
 ATTRB=(ASKIP, NORM),
 Χ
 COLOR=RED,
 Х
 LENGTH=1
 X 2ª linha do 1º ecrã
 DFHMDF POS=(7,03),
 ATTRB=(ASKIP, NORM),
 COLOR=BLUE,
 Х
 LENGTH=13,
 Χ
 INITIAL='DATA RECOLHA:'
DATAREC DFHMDF POS=(07,17),
 Χ
 ATTRB=(IC, UNPROT, BRT, FSET, NUM),
 Χ
 COLOR=RED,
 Χ
 PICIN='9(8)',
 Х
 LENGTH=8
DDTREC
 DFHMDF POS=(07,26),
 Χ
 ATTRB=(ASKIP, NORM),
 Х
 COLOR=TURQUOISE,
 Х
 PICOUT='9999/99/99',
 Χ
 LENGTH=10
 DFHMDF POS=(9,02)
 Χ
 ATTRB=(ASKIP,NORM),
 Χ
 COLOR=BLUE,
 Х
 LENGTH=78,
 Х
 INITIAL='SEG. BALC. NUM. BOL.
 CONTA A DEBITAR QTD PEX
 PRECO SIT'
 DIDA OTD REALIZ.
 DFHMDF POS=(10,01),
LIN258
 X Ocorrências do 1º ecrã
 ATTRB=(ASKIP,NORM),
 Χ
 COLOR=TURQUOISE,
 X
 LENGTH=79.OCCURS=12
 DFHMDF POS=(23,02),
 X Início Rodapé do 1º ecrã
 ATTRB=(ASKIP, NORM),
 COLOR=YELLOW,
 Х
 Χ
 LENGTH=07,
 INITIAL='ENTER -'
 DFHMDF POS=(23,10),
 Χ
 ATTRB=(ASKIP, NORM),
 Χ
 LENGTH=07, COLOR=BLUE,
 Χ
 INITIAL= 'DETALHE'
 DFHMDF POS=(23,20),
 Χ
 ATTRB=(ASKIP,NORM),
 Х
 COLOR=YELLOW,
 Χ
 LENGTH=05,
 Х
 INITIAL='PF7 -'
 DFHMDF POS=(23,26),
 Х
 ATTRB=(ASKIP,NORM),
 Х
 LENGTH=12, COLOR=BLUE,
 Χ
 INITIAL= 'PAG.ANTERIOR'
 DFHMDF POS=(23,41),
 Χ
 ATTRB=(ASKIP, NORM),
 Х
 LENGTH=05,
 Х
 COLOR=YELLOW,
 Χ
 INITIAL='PF8 -'
 DFHMDF POS=(23,47),
 Х
 ATTRB=(ASKIP, NORM),
 Х
 LENGTH=12, COLOR=BLUE,
 Χ
 INITIAL='PAG.SEGUINTE'
MSG1
 DFHMDF POS=(24,02),
 Х
 ATTRB=(ASKIP,BRT),
 Х
 COLOR=NEUTRAL,
 Χ
 LENGTH=70
TNG258B DFHMDI SIZE=(24,80),
 X Início do 2º ecrã
 HEADER=YES,
 JUSTIFY=FIRST
BANC2
 DFHMDF POS=(1,1),
 X Início cabeçalho 2º ecrã
 ATTRB=(ASKIP,BRT),
 X
 COLOR=NEUTRAL,
 Χ
 LENGTH=10
 DFHMDF POS=(1,16),
 Χ
```

```
ATTRB=(ASKIP, NORM),
 Х
 LENGTH=43, COLOR=BLUE,
 Х
 INITIAL='****** IDENTIFICACAO DA APLICACAO
 DFHMDF POS=(1,60),
 Χ
 ATTRB=(ASKIP, NORM),
 Χ
 LENGTH=03, COLOR=BLUE,
 Х
 INITIAL='***'
 DFHMDF POS=(1,70),
DATA2
 Χ
 ATTRB=(ASKIP, NORM), COLOR=BLUE,
 Х
 LENGTH=10
 DFHMDF POS=(2,2),
 Х
 ATTRB=(ASKIP, NORM),
 Х
 LENGTH=7, COLOR=BLUE,
INITIAL='TN258/2'
 Х
 DFHMDF POS=(2,22),
 Х
 ATTRB=(ASKIP,BRT),
 Х
 COLOR=NEUTRAL,
 X
 LENGTH=36.
 Χ
 INITIAL='ORDEM PARA OPERACAO PUBLICA DE VENDA' DFHMDF POS=(2,71),
HORA 2
 Χ
 ATTRB=(ASKIP,NORM),
 Χ
 LENGTH=8, COLOR=BLUE
 DFHMDF POS=(3,2),
TERM2
 X
 ATTRB=(ASKIP, NORM), COLOR=BLUE,
 Х
 LENGTH=4
 DFHMDF POS=(4,46),
 X 1ª linha do 2º ecrã
 ATTRB=(ASKIP, NORM),
 COLOR=BLUE,
 Х
 LENGTH=13,
 Х
 INITIAL='ENT. LIQUID.:'
ELIQ258 DFHMDF POS=(4,60),
 Х
 ATTRB=(ASKIP, BRT, FSET, NUM),
 Х
 COLOR=RED,
 Х
 PICOUT='9(3)',
 Χ
 LENGTH=03
 DFHMDF POS=(4,66),
 Χ
 ATTRB=(ASKIP,NORM),
 Χ
 COLOR=BLUE,
 Х
 LENGTH=08,
 Х
 INITIAL='BALCAO :'
BALC258 DFHMDF POS=(4,75),
 Х
 ATTRB=(ASKIP, BRT, FSET, NUM),
 Х
 COLOR=RED.
 Х
 PICOUT='9(4)',
 X
 LENGTH=04
 DFHMDF POS=(5,5),
 Х
 ATTRB=(ASKIP, NORM),
 Х
 COLOR=BLUE:
 X
 LENGTH=22,
 Χ
 INITIAL='COD. ESPECIE INTERNO :'
ESP258
 DFHMDF POS=(5,28),
 Х
 ATTRB=(ASKIP,BRT,FSET),
 Χ
 COLOR=RED,
 Χ
 LENGTH=9
DESP258 DFHMDF POS=(5,38),
 Χ
 ATTRB=(ASKIP,NORM,FSET),
 Х
 COLOR=TURQUOISE,
 Χ
 LENGTH=30
 DFHMDF POS=(6,5)
 Χ
 ATTRB=(ASKIP, NORM),
 Χ
 COLOR=BLUE,
 Х
 LENGTH=15,
 Χ
 INITIAL='SEGMENTO
SEGM258 DFHMDF POS=(6,21),
 Χ
 ATTRB=(ASKIP, BRT, FSET, NUM),
 Х
 COLOR=RED,
 Х
 PICOUT='9',
 Х
 LENGTH=1
DSEGM258 DFHMDF POS=(6,23),
ATTRB=(ASKIP,NORM,FSET),
 Х
 Х
 COLOR=TURQUOISE,
 Χ
 I_{\text{LENGTH}} = 3.0
 DFHMDF POS=(6,57)
 Х
 ATTRB=(ASKIP, NORM),
 Х
 COLOR=BLUE,
 X
 LENGTH=12.
 Χ
INITIAL='BOLETIM N. :'
NBOL258 DFHMDF POS=(6,70),
 Χ
 ATTRB=(ASKIP, BRT, FSET, NUM),
 Χ
 COLOR=RED,
 Χ
 PICOUT='9(9)'
 Χ
 LENGTH=09
 DFHMDF POS=(7,05),
 Х
 ATTRB=(ASKIP,NORM),
 Χ
```

		,	X
		LENGTH=15, INITIAL='NACIONALIDADE :'	X
NACI258	DFHMDE		Х
			Х
		· · · · · · · · · · · · · · · · · · ·	Х
		•	Χ
DNACT258	DEHMDE	LENGTH=1 F POS=(7,23),	Х
DIVICEZO	DI III IDI		X
			Х
		LENGTH=16	
	DFHMDE		X
			Х
		•	Х
		INITIAL='TIPO TRABALHA.:'	
INVE258	DFHMDE		X
		. , , , , , , , , , , , , , , , , , , ,	X
			X
		LENGTH=1	
	DFHMDE	. , , , ,	X
			X
			Х
		INITIAL='NOME :'	
NOME258	DFHMDE		Х
		. , , , , , , , , , , , , , , , , , , ,	Χ
		COLOR=RED, LENGTH=40	Χ
	DFHMDE		Х
			Х
		•	Х
		,	Χ
MORA258	DEHMDE	INITIAL='MORADA :' F POS=(11,21),	Х
MOTHESO	DITINDI		X
			Х
		LENGTH=40	
	DFHMDE	. , , , ,	X
		·	Х
			X
		INITIAL='LOCALIDADE :'	
LOCA258	DFHMDE	, , , , ,	X
		• • • • • • • • • • • • • • • • • • • •	X X
		COLOR=RED, LENGTH=40	Λ
	DFHMDE		Х
		ATTRB=(ASKIP,NORM),	Х
			Χ
		LENGTH=15, INITIAL='CODIGO POSTAL :'	Χ
CPOS258	DFHMDE		Х
			Х
		,	Χ
DD0G0E0	DEILMDI	LENGTH=4	3,7
DPOS258	DFHMDE	, , , ,	X X
			X
		LENGTH=35	
	DFHMDE	, , , ,	Χ
			X
			Х
		INITIAL='NUMERO B.I. :'	
BI258	DFHMDE	, , , , ,	Χ
		, , , , , , , , , , , , , , , , , , , ,	X
		COLOR=RED, LENGTH=11	Χ
	DFHMDE		Х
		ATTRB=(ASKIP,NORM),	Х
			X
		LENGTH=15, INITIAL='SECTOR INSTIT.:'	Χ
SECT258	DFHMDF		Х
			Х
			Χ
			Χ
DSECTOSS	DEHWDI	LENGTH=6 F POS=(15,28),	Х
-UHC12J0	בייוויוביי		Х
			Х

		LENGTH=27	
	DFHMDI	F POS=(16,5),	Х
		ATTRB=(ASKIP,NORM),	Χ
		COLOR=BLUE, LENGTH=15,	X
		INITIAL='TIPO DOCUMENTO:'	
TDOC258	DFHMDI	F POS=(16,21),	X
		ATTRB=(ASKIP,BRT,FSET), COLOR=RED,	X
		PICOUT='9',	Х
חשט מער פ	DEIIMDI	LENGTH=1 F POS=(16,25),	Х
D1D0C256	Dramdi	ATTRB=(ASKIP,NORM,FSET),	X
		COLOR=TURQUOISE,	Х
	DERMDI	LENGTH=30 F POS=(16,56),	Х
	Dimini	ATTRB=(ASKIP,NORM),	X
		COLOR=BLUE,	Х
		LENGTH=09, INITIAL='NUM. DOC:'	Χ
NDOC258	DFHMDI	F POS=(16,66),	Х
		ATTRB=(ASKIP,BRT,FSET),	Х
		COLOR=RED, LENGTH=12	Χ
	DFHMDI	F POS=(17,5),	Х
		ATTRB=(ASKIP,NORM),	X
		COLOR=BLUE, LENGTH=17,	X
		INITIAL='NUM. TRABALHADOR:'	
NTRA258	DFHMDI	F POS=(17,23),	X
		ATTRB=(ASKIP,BRT,FSET,NUM), COLOR=RED,	X
		PICOUT='9(9)',	Х
	DEIIMDI	LENGTH=09	Х
	Dramdi	F POS=(19,5), ATTRB=(ASKIP,NORM),	X
		COLOR=BLUE,	Х
		LENGTH=04, INITIAL='QTD:'	Χ
QTDE258	DFHMDI	F POS=(19,10),	Х
		ATTRB=(ASKIP,BRT,FSET,NUM),	Χ
		COLOR=RED, PICOUT='9(9)',	X
		LENGTH=09	21
	DFHMDI	F POS=(20,5),	Х
		ATTRB=(ASKIP,NORM), COLOR=BLUE,	X
		LENGTH=12,	Х
mpagaro	DEIIMDI	INITIAL='TIPO PAGAM.:'	37
TPAG258	DFHMDI	F POS=(20,18), ATTRB=(ASKIP,BRT,FSET),	X
		COLOR=RED,	Х
		PICOUT='9', LENGTH=1	Х
DTPAG258	DFHMDE	F POS=(20,20),	Х
		ATTRB=(ASKIP,NORM,FSET),	Х
		COLOR=TURQUOISE, LENGTH=19	Χ
	DFHMDI	F POS=(21,05),	Х
		ATTRB=(ASKIP,NORM),	Х
		COLOR=BLUE, LENGTH=21,	X
		INITIAL='MONT. TIT. DIV. PUB.:'	
TDIV258	DFHMDI	F POS=(21,27),	Х
		ATTRB=(ASKIP,BRT,FSET,NUM), COLOR=RED,	X
		PICOUT='9(12)',	Х
DMD 1110 F 0	DEIIMDI	LENGTH=12	37
10177728	DFHMDI	F POS=(21,40), ATTRB=(ASKIP,NORM,FSET),	X
		COLOR=TURQUOISE,	Х
	DERMDI	LENGTH=13 F POS=(22,05),	Х
	ועויינו ייר	ATTRB=(ASKIP,NORM),	Х
		COLOR=BLUE,	Х
		LENGTH=14, INITIAL='DATA RECOLHA: '	Χ
DATAORD	DFHMDE	F POS=(22,20),	Х
		ATTRB=(ASKIP,BRT,FSET),	X
		COLOR=RED, LENGTH=10	Χ
	DFHMDI	F POS=(22,40),	Х
		ATTRB=(ASKIP,NORM),	X
		COLOR=BLUE,	Χ

```
LENGTH=12,
 Х
 INITIAL='SITUACAO
SIT258
 DFHMDF POS=(22,53),
 Χ
 ATTRB=(ASKIP, BRT, FSET, NUM),
 COLOR=RED,
 LENGTH=10
 DFHMDF POS=(23,02)
 X Início Rodapé 2º ecrã
 ATTRB=(ASKIP, NORM),
 COLOR=YELLOW,
 Χ
 LENGTH=07,
 Х
 INITIAL='ENTER -
 DFHMDF POS=(23,10),
 Х
 ATTRB=(ASKIP,NORM)
 Х
 Х
 LENGTH=07, COLOR=BLUE,
 INITIAL='RETORNA'
 DFHMDF POS=(24,02),
MSG2
 Х
 ATTRB=(ASKIP, BRT),
 X
 COLOR=NEUTRAL,
 X
 LENGTH=70
 DFHMSD TYPE=FINAL
 END
```

1.7.5 Ecrã de Consulta de Dados com Ocorrências

```
123456789012345678901234567890123456789012345678901234567890123456789012
PTNM005 DFHMSD TYPE=DSECT, CTRL=FREEKB, LANG=COBOL,
 MODE=INOUT, STORAGE=AUTO, TIOAPFX=YES, EXTATT=YES
 DFHMDI SIZE=(24,80),HEADER=YES,JUSTIFY=FIRST,
MAPA
 Х
 COLOR=BLUE
BANC
 DFHMDF POS=(1,1),
 X Início cabecalho
 ATTRB=(ASKIP, BRT),
 COLOR=NEUTRAL,
 X
 LENGTH=10
 DFHMDF POS=(1,16)
 Х
 ATTRB=(ASKIP,NORM)
 Χ
 LENGTH=43, COLOR=BLUE,
 Χ
 INITIAL='*****
 IDENTIFICACAO DA APLICACAO
 DFHMDF POS=(1,60),
 Χ
 ATTRB=(ASKIP, NORM),
 Χ
 LENGTH=03, COLOR=BLUE,
 Х
 INITIAL='***'
DATE
 DFHMDF POS=(01,70),LENGTH=10,ATTRB=(ASKIP,NORM,FSET)
 DFHMDF POS=(02,04), LENGTH=5, ATTRB=(ASKIP, NORM),
 Х
 INITIAL='TN005'
TITUL
 DFHMDF POS=(02,25),LENGTH=30,ATTRB=(ASKIP,FSET,BRT),
 Х
 COLOR=NEUTRAL
TIME
 DFHMDF POS=(02,71), LENGTH=8, ATTRB=(ASKIP, NORM)
TERM
 DFHMDF POS=(03,04), LENGTH=4, ATTRB=(ASKIP, NORM, FSET)
 DFHMDF POS=(06,01), LENGTH=79, ATTRB=(PROT, FSET), OCCURS=15
 Ocorrências do ecrã
 DFHMDF POS=(23,02), LENGTH=5, ATTRB=(PROT, FSET),
 X Início do Rodapé
 INITIAL='PF7 -',
 COLOR=YELLOW
 DFHMDF POS=(23,08), LENGTH=15, ATTRB=(PROT, FSET),
 Χ
 INITIAL='PAGINA ANTERIOR',
 Х
 COLOR=BLUE
 DFHMDF POS=(23,30), LENGTH=5, ATTRB=(PROT, FSET),
 Х
 INITIAL='PF8 -',
 Х
 COLOR=YELLOW
 DFHMDF POS=(23,36), LENGTH=15, ATTRB=(PROT, FSET),
 X
 INITIAL='PAGINA SEGUINTE',
 X
 COLOR=BLUE
 DFHMDF POS=(23,58), LENGTH=6, ATTRB=(PROT, FSET),
 Χ
 INITIAL='PF3 -
 Χ
 COLOR=YELLOW
 DFHMDF POS=(23,65), LENGTH=3, ATTRB=(PROT, FSET),
 v
 INITIAL='SAI',
 Χ
 COLOR=BLUE
ERRMSG
 DFHMDF POS=(24,02), LENGTH=70, ATTRB=(ASKIP, BRT),
 Х
 COLOR=NEUTRAL
 DFHMSD TYPE=FINAL
```

Quando se trabalha com ecrãs que têm ocorrências, é usual ter as ocorrências gravadas numa TS, por forma a que, quando o utilizador tecle <PAGE UP> ou <PAGE DOWN>, o programa se limite a ler da TS os registos na página anterior ou seguinte. Para o efeito, é necessário guardar na área de comunicação o número de total de registos da TS e o número do actual 1º registo do ecrã.

O procedimento para passar os registos da TS para o ecrã é semelhante ao apresentado de seguida.

```
000004 FORMATA-PAG.
000005
000006
 PERFORM VARYING IND FROM 1 BY 1 UNTIL IND > 15
000007
 MOVE SPACES
 TO LIN0050(IND)
800000
 END-PERFORM.
000009
 MOVE LINHA-INICIAL-LINK
 TO LINHA-CORRENTE.
000000
 PERFORM VARYING IND FROM 1 BY 1 UNTIL
000001
 IND > 15 OR LINHA-CORRENTE > TOTAL-LINHAS-LINK
000002
 PERFORM LE-TS
 TO LIN0050(IND)
000003
 MOVE REG-TS
 ADD 1 TO LINHA-CORRENTE
000006
000007
 END-PERFORM.
```

Se houver necessidade de validar se na posição em que o utilizador colocou o cursor existia uma

linha, procede-se de uma forma semelhante à seguinte:

```
000001 VALIDA-MAP.
000002
000003
 EXEC CICS RECEIVE MAP('MAPA')
000004
 MAPSET('PTNM005')
000005
 INTO(MAPAO)
000006
 END-EXEC.
000007
800000
 DIVIDE EIBCPOSN BY 80 GIVING LINHA-CURSOR.
000009
 SUBTRACT 4 FROM LINHA-CURSOR.
000010
 COMPUTE LINHA-CORRENTE = LINHA-INICIAL-LINK +
000011
 LINHA-CURSOR - 1.
000012
 IF LINHA-CURSOR < 1 OR LINHA-CURSOR > 15 OR
000013
000014
 LINHA-CORRENTE > TOTAL-LINHAS-LINK
 MOVE 'CURSOR EM POSICAO INVALIDA' TO ERRMSGO
000015
 PERFORM ENVIA-MAP
000016
000017
 END-IF.
```

1.8 Variáveis de Sistema

1.8.1 DFHCOMMAREA

Esta variável, quando declarada na LINKAGE SECTION, é usada para passar dados entre os programas Online (Ver 1.2.12 Retrieve).

1.8.2 EIBCALEN

Esta variável contém o tamanho da área de comunicação passada ao programa. Quando um programa é chamado via START, este valor é zero (Ver 1.2.12 Retrieve).

1.8.3 EIBTRMID

Esta variável contém a identificação do terminal em que o programa está a ser executado.

1.8.4 EIBCPOSN

Esta variável contém, após o *receive* do ecrã, a posição em que o utilizador deixou o cursor. Esta é uma posição absoluta, começando-se a contar do canto superior esquerdo.

1.8.5 EIBAID

Esta variável contém, após o *receive* do ecrã, a tecla que o utilizador premiu (Ver 1.8.7 Estrutura DFHAID).

1.8.6 EIBRESP

Esta variável contém o código de retorno da execução dos comandos CICS.

Código	Condição	Código	Condição	Código	Condição
00	NORMAL	36	MAPFAIL	72	SUPRESSED

01	ERROR	37	INVERRTERM	73	
02	RDATT	38	INVMPSZ	74	
03	WRBRK	39	IGREQID	75	
04	EOF	40	OVERFLOW	76	
04	EODS	41	INVLDC	77	
06	EOC	42	NOSTG	78	
07	INBFMH	43	JIDERR	79	
08	ENDINPT	44	QIDERR	80	
09	NONVAL	45	NOJBUFSP	81	TERMERR
10	NOSTART	46	DSSTAT	82	ROLLEDBACK
11	TERMIDERR	47	SELNERR	83	
12	FILENOTFOUND	48	FUNCERR	84	DISABLED
13	NOTFND	49	UNEXPIN	85	
14	DUPREC	50	NOPASSBKRD	86	
15	DUPKEY	51	NOPASSBKWR	87	OPENERR
16	INVREQ	52		88	
17	IOERR	53	SYSIDERR	89	
18	NOSPACE	54	ISCINVREQ	90	
19	NOTOPEN	55	ENQBUSY	91	
20	ENDFILE	56	ENVDEFERR	92	
21	ILLOGIC	57	IGREQCD	93	
22	LENGERR	58	SESSIONERR	94	LOADING
23	QZERO	59	SYSBUSY		
24	SIGNAL	60	SESSBUSY		
25	QBUSY	61	NOTALLOC		
26	ITEMERR	62	CBIDERR		
27	PGMIDERR	63	INVEXITREQ		
28	TRANSIDERR	64	INVPARTNSET		
29	ENDDATA	65	INVPARTN		
30	INVTSREQ	66	PARTNFAIL		
31	EXPIRED	67			
32	RETPAGE	68			
33	RTEFAIL	69	USERIDERR		
34	RTESOME	70	NOTAUTH		
35	TSIOERR	71			

1.8.7 Estrutura DFHAID

Esta estrutura contém os possíveis valores da variável EIBAID (Ver 1.8.5 EIBAID).

```
01
 DFHAID.
  02
 DEHNIII
 PIC
 Χ
 VALUE IS '.'.
  02
 DFHENTER
 PIC
 VALUE IS
 Χ
 PIC
PIC
  02
 DFHCLEAR
 Х
 VALUE IS
 VALUE IS '|'.
  02
 DFHCLRP
 Х
 VALUE IS '='.
 PIC
  02
 DFHPEN
 Χ
  02
 DFHOPID
 PIC
 Х
 VALUE IS 'W'.
  02
 DFHMSRE
 PIC
 Χ
 VALUE IS 'X'
  02
 DFHSTRF
 PIC
 Х
 VALUE IS 'h'.
  02
 DFHTRIG
 PIC
 Х
 VALUE IS '"'
 VALUE IS '%'.
  02
 DFHPA1
 PIC
 Х
  02
 DFHPA2
 PIC
 VALUE IS '>'
  02
 DFHPA3
 PIC
 VALUE IS
  02
 DFHPF1
 PIC
 VALUE IS '1'.
  02
 DFHPF2
 PIC
 VALUE IS
  02
 DFHPF3
 PIC
 VALUE IS '3'.
  02
 DFHPF4
 PIC
 Х
 VALUE IS
  02
 DFHPF5
 PIC
 VALUE IS '5'.
 Х
  02
 PIC
 VALUE IS
 DFHPF6
 Х
 '6'.
  02
 DFHPF7
 PIC
 Χ
 VALUE IS '7'.
  02
 VALUE IS
 DFHPF8
 PIC
 Х
 '8'.
  02
 DFHPF9
 PIC
 VALUE IS '9'.
 Х
  02
 DFHPF10
 VALUE IS
 PIC
 Х
  02
 DFHPF11
 PIC
 VALUE IS
 Х
  02
 DFHPF12
 PIC
 VALUE IS '@'.
 Х
  02
 'A'.
 DFHPF13
 PIC
 VALUE IS
 Х
  02
 DFHPF14
 VALUE IS 'B'.
 PIC
 Х
  02
 'C'.
 DFHPF15
 PIC
 VALUE IS
 X
  02
 PIC
 DFHPF16
 VALUE IS 'D'.
 PIC
PIC
 'E'.
 DFHPF17
  02
 Χ
 VALUE IS
 VALUE IS 'F'.
  02
 DFHPF18
 Х
 PIC
  02
 DFHPF19
 Χ
 VALUE IS 'G'.
```

```
02
 DFHPF20
 PIC
 VALUE IS 'H'.
 Х
 DFHPF21
 VALUE IS 'I'.
02
 PIC
02
 DFHPF22
 PIC
 Χ
 VALUE IS '¢'.
 DFHPF23
 PIC
 VALUE IS '.'.
02
 Χ
 DFHPF24
 PIC
 VALUE IS '<'.
```

1.8.8 Estrutura DFHBMSCA

Esta estrutura contém os possíveis atributos dos campos dos ecrãs (Ver 1.7 Ecrãs).

```
01
 DFHBMSCA.
 02
 DFHBMPEM
 PICTURE X
 VALUE
 IS
 END OF MESSAGE
 02
 DFHBMPNL
 PICTURE X
 VALUE
 IS
 NEW LINE
 DFHBMPFF
 02
 PICTURE X
 VALUE
 IS
 02
 DFHBMPCR
 PICTURE X
 VALUE
 IS
 ASKIP
 02
 DFHBMASK
 PICTURE X
 VALUE
 '0'.
 IS
 02
 DFHBMUNP
 PICTURE X
 VALUE
 IS
 UNPROT, NORM
 02
 DFHBMUNN
 PICTURE X
 VALUE
 '&'.
 UNPROT, NUM (para campos de escrita numérica)
 02
 DFHBMPRO
 PICTURE X
 VALUE
 IS
 PROT, NORM
 02
 DFHBMBRY
 PICTURE X
 VALUE
 IS
 'H'.
 UNPROT, BRT, PEN
 02
 DFHBMDAR
 PICTURE X
 VALUE
 IS
 '<'.
 UNPROT, DRK (para introdução de passwords)
 UNPROT, FSET (para campos de escrita)
 02
 DFHBMFSE
 PICTURE X
 VALUE
 IS
 'A'.
 02
 DFHBMPRF
 PICTURE X
 VALUE
 IS
 PROT, FSET (para proteger campos)
 ASKIP, FSET (para campos de visualização)
 02
 DFHBMASF
 PICTURE X
 VALUE
 IS
 02
 DFHBMASB
 PICTURE X
 VALUE
 IS
 '8'.
 ASKIP, BRT, PEN
 02
 DFHBMEOF
 PICTURE X
 VALUE
 'Ø'.
 IS
 02
 DFHBMCUR
 VALUE
 PICTURE X
 IS
 02
 DFHBMEC
 PICTURE X
 VALUE
 IS
 'b'
 02
 DFHBMFLG PICTURE X.
 DFHERASE VALUES ARE 'Ø', 'b'.
 DFHCURSR VALUES ARE '.', 'b'.
BMDET PICTURE X VALUE IS
 02
 DFHBMDET PICTURE X
02 DFHEMPSO-BIN PIC 9(4) COMP VALUE 3599.
* ABOVE VALUE 3599 = X'0E0F' ADDED BY PTM 81385 (APAR PN2
 02
 FILLER REDEFINES DFHBMPSO-BIN.
 03
 DFHBMPSO PICTURE X.
 0.3
 DFHBMPSI
 PICTURE X.
 02
 DFHSA
 PICTURE X
 VALUE
 IS
 DFHCOLOR
 'â'.
 02
 PICTURE X
 VALUE
 IS
 02
 DFHPS
 PICTURE X
 VALUE
 IS
 'ä'.
 IS
 02
 DFHHLT
 PICTURE X
 VALUE
 02
 DFH3270
 PICTURE X
 VALUE
 IS
 02
 DFHVAL
 PICTURE X
 VALUE
 IS
 02
 DFHOUTLN
 PICTURE X
 VALUE
 IS
 'B'.
 02
 PICTURE X
 VALUE
 DFHBKTRN
 02
 DFHALL
 PICTURE X
 VALUE
 IS
 02
 DFHERROR
 PICTURE X
 VALUE
 IS
 02
 VALUE
 DFHDFT
 PICTURE X
 IS
 02
 DFHDFCOL
 PICTURE X
 VALUE
 IS
 02
 DFHBLUE
 PICTURE X
 VALUE
 IS
 AZUL
 '2'.
 02
 DFHRED
 PICTURE X
 VALUE
 IS
 VERMELHO
 '3'.
 02
 DFHPINK
 PICTURE X
 VALUE
 IS
 COR DE ROSA
 02
 PICTURE X
 VALUE
 '4'.
 DFHGREEN
 IS
 VERDE
 02
 DFHTURQ
 PICTURE X
 VALUE
 '5'.
 TURQUESA
 IS
 02
 VALUE
 '6'.
 DFHYELLO
 PICTURE X
 IS
 AMARELO
 02
 DFHNEUTR
 VALUE
 PICTURE X
 IS
 '7'.
 02
 DFHBASE
 PICTURE X
 VALUE
 IS
 02
 DFHDFHI
 PICTURE X
 VALUE
 IS
 '1'.
 02
 DFHBLINK
 PICTURE X
 VALUE
 IS
 02
 DEHREVRS
 PICTURE X
 VALUE
 TS
 121.
 02
 DFHUNDLN
 PICTURE X
 VALUE
 4'.
 IS
 02
 DFHMFIL
 PICTURE X
 VALUE
 IS
 02
 DFHMENT
 PICTURE X
 VALUE
 IS
 02
 DEHMEE
 PICTURE X
 VALUE
 IS
 02
 DFHUNNOD
 PICTURE X
 VALUE
 TS
 02
 DFHUNIMD
 PICTURE X
 VALUE
 IS
 'T'.
 02
 DFHUNNUM
 PICTURE X
 VALUE
 IS
 'J'.
 02
 DFHUNNUB
 PICTURE X
 VALUE
 IS
 'Q'.
  ABOVE VALUE DFHUNNUB ADDED BY APAR PN67669
 02
 DFHUNINT
 PICTURE X
 VALUE
 IS
 'R'
 02
 DFHUNNON
 PICTURE X
 VALUE
 ')'.
 IS
 02
 DFHPROTI
 PICTURE X
 VALUE
 IS
 'Y'
 02
 DFHPROTN
 PICTURE X
 VALUE
 1 응 1
 IS
 02
 DFHMT
 PICTURE X
 VALUE
 02
 DFHMFT
 PICTURE X
 VALUE
 IS
 02
 PICTURE X
 VALUE
 02
 DFHMFET
 PICTURE X
 VALUE
 IS
 02
 DFHDFFR
 PICTURE X
 VALUE
 IS
 02
 DFHLEFT
 PICTURE X
 VALUE
 IS
 02
 DFHOVER
 PICTURE X
 VALUE
 IS
 02
 DFHRIGHT
 PICTURE X
 VALUE
 IS
 02
 DFHUNDER
 PICTURE X
 VALUE
 IS
 DFHBOX-BIN PIC 9(4) COMP VALUE 15.
```

02 FILLER REDEFINES DFHBOX-BIN.
03 FILLER PICTURE X.
03 DFHBOX PICTURE X.
02 DFHSOSI PICTURE X VALUE IS '.'.
02 DFHTRANS PICTURE X VALUE IS '0'.
02 DFHOPAQ PICTURE X VALUE IS '.'.

Capítulo 2 - COMANDOS ONLINE

2.1 CEMT [SET|INQUIRE]

2.1.1 CEMT SET PROG

Esta comando é normalmente usado para "dar a conhecer" ao CICS novas versões de programas ou ecrãs.

Ex: CEMT S PROG(Programas ou Mapsets) NEW

CEMT Set PRogram()

- < CLass() | ALl >
- < Enabled | DIsabled >
- < Shared | PRIvate >
- < NEwcopy | PHasein >
- < CEDf | NOCedf >
- < DPlsubset | Fullapi >

2.1.2 CEMT SET TASK

Esta comando é normalmente usado para "terminar" programas em execução.

CEMT Set TAsk() | < All >

- < PRiority() >
- < PUrge | FOrcepurge >

2.1.3 CEMT SET TRANS

Esta comando é normalmente usado para visualizar a relação entre as transacções e os programas.

CEMT Set TRAnsaction()

- < CLass() | ALl >
- < PRIority() >
- < TClass() >
- < Enabled | Disabled >
- < PUrgeable | NOTpurgeable >

2.1.4 CEMT SET TERM

Esta comando é normalmente usado para activar impressoras.

Ex: CEMT SET TERM(Impressora) ACQ

CEMT Set TErminal()

- < CLass() | ALl >
- < PRiority() >
- < PAgeable | AUtopageable >
- < Inservice | Outservice >
- < ATi | NOAti >
- < TTi | NOTti >
- < PUrge | Forcepurge | CAncel >
- < ACquired | COldacq | RELeased >
- < CReate | NOCreate >
- < REMotesystem() >

2.1.5 CEMT SET FILE

Esta comando é normalmente usado para abrir e fechar ficheiros no CICS. Ex: CEMT SET FILE(**Ficheiro**) OPE

```
CEMT Set FIle()
```

- < AL1 >
- < OPen | CLosed | Forceclose >
- < ENabled | DIsabled >
- < REAd | NORead >
- < UPdate | NOUpdate >
- < ADdable | NOAddable >
- < BRowse | NOBrowse >
- < DElete | NODelete >
- < EXclusive | NOEXclusive >
- < EMptyreq | NOEMptyreq >
- < OLd | Share >
- < DSname() >
- < Maxnumrecs() >
- < NOTtable | CIcstable | USertable >

2.2 CECI

Este comando é usado para executar as instruções CICS usadas nos programas (Ver 1.1 Instruções Básicas).

Ex. de envio de um ecrã: CECI SEND MAP(Ecrã) MAPSET(Mapset) ERASE

2.3 CEDF

Este comando é usado para fazer DEBUG de programas em execução.

Ex: CEDF Terminal

De referir que, se não nos interessar seguir o fluxo do programa, e apenas estivermos interessados no valor de uma variável num determinado ponto do programa, é mais prático alterar o programa para colocar as instruções seguintes (supondo que NUMERO é a variável) do que fazer CEDF.

```
000001 EXEC CICS SEND TEXT FROM(NUMERO) END-EXEC 000002 EXEC CICS RECEIVE INTO(NUMERO) END-EXEC.
```

2.4 DSNC DISP STAT

Esta comando é usado para visualizar os planos associados às transacções.

2.5 CMAC

Esta comando é usado para visualizar das descrições dos códigos de erro.

```
Display On-line Messages and Codes

Type the required message identifier, then press Enter.

Component ID. . . . (for example, TC for Terminal Control FC for File Control, etc.)

This field is required for messages in the form DFHxxyyyy, where xx is the Component ID.

Message Number. . . AEI1 (for example, 1060, 5718, or Abend Code such as ASRA, etc.)
```

ANEXO - ERROS CICS

SQL

O SQL é uma linguagem de definição, pesquisa e manipulação de dados para Bases de Dados Relacionais.

Capítulo 1 - COMANDOS BÁSICOS

1.1 INCLUDE

O comando INCLUDE é usado para incluir peças de *Software* (*copys* com declarações de variáveis e instruções) nos programas. Estes *copys* serão expandidos pelo pré-compilador de DB2 e, uma vez que este pré-compilador "passa" pelos programas antes do pré-compilador de CICS, este deve ser o comando usado para incluir nos programas *copys* com comandos CICS. Contudo, este comando é usado principalmente para incluir os *copys* com os *layouts* das tabelas (DCLGENs). Os DCLGENs contêm as declarações COBOL dos campos das tabelas e podem ser gerados manual ou automaticamente.

Para os gerar manualmente deve obedecer-se à seguinte correspondência:

Declaração SQL	Declaração COBOL
CHAR(n)	X(n)
SMALLINT	S9(4) COMP
INTEGER	S9(9) COMP
DECIMAL(m,n)	S9(m-n)V9(n) COMP-3
DATE	X(10)
TIME	X(8)
TIMESTAMP	X(26)

Para os gerar automaticamente devem ser usados utilitários apropriados. Por exemplo:

```
DCLGEN
 SSID: DB2D
 ===>
 Enter table name for which declarations are required:
  1 SOURCE TABLE NAME ===> TTIT089_POSICOES
 (Unqualified)
  2 TABLE OWNER .... ===> SDB2D
 (Optional)
  3 AT LOCATION .... ===>
 (Optional)
 Enter destination data set:
 (Can be sequential or partitioned)
  4 DATA SET NAME ... ===> 'DATIT.COPY.COBOL(OTNT0089)'
5 DATA SET PASSWORD ===> (If password prote
 (If password protected)
 Enter options as desired:
  6 ACTION ..... ===> ADD (ADD new or REPLACE old declaration)
7 COLUMN LABEL ... ===> NO (Enter YES for column label)
 STRUCTURE NAME .. ===> VTN08901
 (Optional)
 (Optional)

10 DELIMIT DBCS ... ===> YES (Enter YES to delimit DBCS identifiers)

11 COLUMN SUFFIX ... ===> NO (Enter YES to append column name)

12 INDICATOR VARS .. ===> NO (Enter YES for indicator variables)
000001
 EXEC SQL INCLUDE SQLCA END-EXEC.
```

1.2 WHENEVER SOLERROR

Usado para indicar que o programa se encarregará de tratar os erros de acesso à Base de Dados.

000001 EXEC SQL WHENEVER SQLERROR CONTINUE END-EXEC.

1.3 SELECT

O conceito fundamental em SQL é denominado Bloco de Pesquisa ("Query Block"):

```
SELECT < lista-atributos>
FROM < lista-tabelas>
[WHERE < expressão-lógica>]
[GROUP BY < atributo> [, ...] [HAVING < condição>]]
[ORDER BY < atributo> [ASC|DESC] [, ...]]
```

Pesquisa a uma tabela, seleccionando todos os atributos.

```
000001 SELECT-T01.
000002
000003
 EXEC SQL
000004
 SELECT *
000005
 INTO
 :VTN00101
000006
 FROM VTN00101_TITGERAL
000007
 WHERE CESPECIE = :VTN00101.CESPECIE
800000
 END-EXEC.
000009
 MOVE SQLCODE
 TO W-SOLCODE.
 IF (NOT BOM-IO-DB2) AND (NOT INEXISTENTE-DB2)
000010
 MOVE 'SELECT' TO W-TIPO-ACESSO

MOVE 'VTN00101'
000011
000012
 MOVE 'SELECT-T01'
000013
 TO W-PARAGRAFO
 PERFORM FIM-ERRO-DB2
000014
 END-IF.
000015
```

Pesquisa a uma tabela, seleccionando um atributo da tabela e a data e hora actuais.

```
000001 SELECT-T28.
000002
000003
 EXEC SQL
 SELECT ZMOVTO, CURRENT TIMESTAMP
000004
000005
 INTO :VTN02801.ZMOVTO, :WS-ZTIMESTP
000006
 FROM VTN02801_GLOBAL
 END-EXEC.
000007
800000
 MOVE SQLCODE
 TO W-SOLCODE.
 IF (NOT BOM-IO-DB2) AND (NOT INEXISTENTE-DB2)
000009
 MOVE 'SELECT' TO W-TIPO-ACESSO MOVE 'VTN02801' TO W-TABELA
000010
000011
 MOVE 'SELECT-T28'
 TO W-PARAGRAFO
000012
000013
 PERFORM FIM-ERRO-DB2
000014
 END-IF.
```

Pesquisa a uma tabela, sem seleccionar quaisquer atributos (apenas para verificar se existem registos que satisfazem a cláusula WHERE).

```
000001 VALIDA-EXISTENCIA.
000002
 EXEC SQL
000003
000004
 SELECT '1'
000005
 INTO : WS-DUMMY
000006
 FROM VTN00101_TITGERAL
 WHERE CESPECIE = :VTN00101.CESPECIE
000007
 END-EXEC.
800000
000009
 MOVE SQLCODE
 TO W-SQLCODE.
 IF (NOT BOM-IO-DB2) AND (NOT INEXISTENTE-DB2)
000010
000011
000012
 MOVE 'SELECT'
MOVE 'VTN00101'
 TO W-TIPO-ACESSO
 TO W-TABELA
000013
 MOVE 'VALIDA-EXISTENCIA' TO W-PARAGRAFO
 PERFORM FIM-ERRO-DB2
000014
 END-IF.
000015
```

Pesquisa a duas tabelas, seleccionando ordenadamente atributos de ambas (o atributo CESPECIE é usado para fazer a junção das tabelas).

```
INTO
 :VTN01101.CESPECIE, :VTN01101.VPUORDEM,
 :VTN01101.IORDEM, :VTN01101.QORDEM, :VTN01101.ZEMISORD, :VTN01101.NORDEM,
000007
000008
 :VTN00101.CESPLISB, :VTN00101.CESPPORT
000009
 VTN01101_ORDCOMVEN T11,
VTN00101_TITGERAL T01
000010
 FROM
000011
 WHERE T11.CSTATUS IN (2,9,10,12)
AND T01.CESPECIE = T11.CESPECIE
000012
000013
000014
 ORDER BY
 T01.CESPLISB, T11.VPUORDEM, T11.IORDEM
000015
000016
 END-EXEC.
000017
 MOVE SQLCODE
 TO W-SQLCODE.
000018
 IF (NOT BOM-IO-DB2) AND (NOT INEXISTENTE-DB2)
000019
 MOVE 'SELECT'
 TO W-TIPO-ACESSO
 MOVE 'T11/T01'
000020
 TO W-TABELA
 MOVE 'JOIN-T11-T01'
000021
 TO W-PARAGRAFO
 PERFORM FIM-ERRO-DB2
000022
 END-IF.
000023
```

Pesquisa a uma tabela, seleccionando todos os atributos de registos que não têm correspondência noutra tabela (o atributo NCONTIT é usado para fazer a junção das tabelas).

```
000001 SELECT-NOT-EXISTS.
000002
000003
 EXEC SQL
000004
 SELECT *
000005
 INTO : VTN00401
 FROM VTN00401 CONTATIT T4
000006
000007
 WHERE NOT EXISTS (
800000
 SELECT *
000009
 FROM VTN02001_CARTEIRA T20
000010
 WHERE T20.NCONTIT = T4.NCONTIT)
 END-EXEC.
000011
 MOVE SQLCODE
 TO W-SOLCODE.
000012
 IF (NOT BOM-IO-DB2) AND (NOT INEXISTENTE-DB2)
000013
 MOVE 'SELECT'
MOVE 'VTN00401'
000014
 TO W-TIPO-ACESSO
000015
 TO W-TABELA
 MOVE 'SELECT-NOT-EXISTS' TO W-PARAGRAFO
000016
000017
 PERFORM FIM-ERRO-DB2
000018
 END-IF.
```

1.4 INSERT

A introdução de dados numa tabela é feita através do comando:

INSERT INTO <nome_tabela> [(<lista_colunas>)]
VALUES (<lista_valores>) | <comando_select>

```
000001 INSERT-T15.
000002
000003
 EXEC SQL INSERT
 VTN01501_MOVIMENTA
000004
 INTO
000005
 VALUES (:VTN01501)
000006
 END-EXEC.
 MOVE SQLCODE
000007
 TO W-SOLCODE.
 IF NOT BOM-IO-DB2
800000
 MOVE 'INSERT'
MOVE 'VTN01501'
000009
 TO W-TIPO-ACESSO
000010
 TO W-TABELA
 MOVE 'INSERT-T15'
000011
 TO W-PARAGRAFO
000012
 PERFORM FIM-ERRO-DB2
 END-IF.
000013
000001 INSERT-LOG.
000002
000003
 MOVE LENGTH OF VTN07001
 TO DREGISTO-LEN OF VTN20001.
000004
 MOVE VTN07001
 TO DREGISTO-TEXT OF VTN20001.
000005
 MOVE USER-ID-LINK
 TO CUSERID
 OF VTN20001.
000006
 EXEC SQL
 INSERT INTO VTN20001_TABLOGSIS
000007
000008
 (CTABELA,
000009
 ZTIMESTP
000010
 CPROGRAMA,
000011
 CUSERID.
000012
 IOPER.
000013
 DREGISTO)
000014
 VALUES
000015
 ('VTN07001',
000016
 CURRENT TIMESTAMP,
```

```
000017
 'PTNU255A'
000018
 :VTN20001.CUSERID,
000019
 :VTN20001.IOPER,
000020
 :DREGISTO)
000021
 END-EXEC.
000022
 MOVE SQLCODE
 TO W-SQLCODE.
000023
 IF NOT BOM-IO-DB2
000024
 MOVE 'INSERT'
 TO W-TIPO-ACESSO
 MOVE 'VTN20001'
000025
 TO W-TABELA
 MOVE 'INSERT-LOG'
000026
 TO W-PARAGRAFO
 PERFORM FIM-ERRO-DB2
000027
000028
 END-IF.
```

1.5 UPDATE

A actualização de dados de uma tabela é feita através do comando:

```
UPDATE <nome_tabela>
SET <nome_coluna> = <valor> [, ...]
[WHERE <condição>]
```

```
000001 UPDATE-T20.
000002
 EXEC SQL UPDATE VTN02001_CARTEIRA
000003
000004
 SET QDISPON = QDISPON + :W-QNEGOC
 WHERE NCONTIT = :VTN01501.NCONTIT
000005
 AND CESPECIE = :VTN01501.CESPECIE
000006
000007
 END-EXEC.
800000
 MOVE SQLCODE
 TO W-SQLCODE.
000009
 IF NOT BOM-IO-DB2
000010
 MOVE 'UPDATE'
 TO W-TIPO-ACESSO
 MOVE 'VTN02001'
 TO W-TABELA
000011
 MOVE 'UPDATE-T20'
 TO W-PARAGRAFO
000012
000013
 PERFORM FIM-ERRO-DB2
 END-IF.
000014
```

1.6 DELETE

A eliminação de registos de uma tabela é feita através do comando:

```
DELETE FROM <nome_tabela>
[WHERE <condição>]
```

```
000001 DELETE-T70.
000002
000003
 EXEC SQL DELETE
 FROM VTN07001_CARACTOPV
000004
000005
 WHERE CESPPRIV = :VTN07001.CESPPRIV
 END-EXEC.
000006
000007
 MOVE SQLCODE
 TO W-SQLCODE.
 IF NOT BOM-IO-DB2
800000
000009
 MOVE 'DELETE'
 TO W-TIPO-ACESSO
 MOVE 'VTN07001'
000010
 TO W-TABELA
 MOVE 'DELETE-T70'
000011
 TO W-PARAGRAFO
000012
 PERFORM FIM-ERRO-DB2
 END-IF.
000013
```

1.7 COMMIT

O comando COMMIT é normalmente usado (nos programas batch) para tornar permanentes todas as actualizações que o programa efectuou na Base de Dados, até ao momento do COMMIT. No entanto, também pode ser usado em programas que apenas fazem pesquisa, servindo neste caso para libertar recursos.

```
000001 EXEC SQL COMMIT WORK END-EXEC.
```

1.8 ROLLBACK

O comando ROLLBACK é usado (nos programas batch) para desfazer todas as actualizações que o programa efectuou na Base de Dados, após o último COMMIT (caso exista).

000001 EXEC SQL ROLLBACK WORK END-EXEC.

Capítulo 2 - CURSORES

Os cursores são usados para, dentro dos programas, fazer pesquisas à Base de Dados quando estas podem retornar mais de um registo.

2.1 Declaração

Os cursores obedecem à sintaxe do comando SELECT, e devem ser declarados na WORKING-STORAGE (após a inlusão dos *copys* com os *layouts* das tabelas envolvidas).

Pesquisa a uma tabela, seleccionando ordenadamente alguns atributos dos registos que satisfazem a cláusula WHERE, com indicação de que os registos não serão actualizados.

```
EXEC SQL DECLARE
000001
000002
 CURS-T020 CURSOR FOR
 SELECT NCONTIT, QDISPON, QBLQUEA, QCAUCAO, QBLQOBRI, QBOLDEB, QPENDCRE
000003
000004
000005
 VTN02001_CARTEIRA
 FROM
 WHERE CESPECIE = :VTN02001.CESPECIE
000006
000006
 ORDER BY NCONTIT
000007
 FOR FETCH ONLY
000008
 END-EXEC.
```

Pesquisa a duas tabelas, seleccionando alguns atributos (comuns a ambas) dos registos que satisfazem as respectivas cláusulas WHERE.

```
000001
 EXEC SQL DECLARE CURS-UNION CURSOR FOR
000002
 SELECT NCONTIT, CESPECIE, COPER
000003
 FROM VTN00501_MOVFUNDOS
000004
 WHERE ZOPER = :VTN02801.ZMOVTO
000005
 UNTON
000006
 SELECT NCONTIT, CESPECIE, COPER
000007
 FROM VTN01501_MOVIMENTA
800000
 WHERE ZOPER = :VTN02801.ZMOVTO
000009
 END-EXEC.
```

Pesquisa a uma tabela, seleccionando alguns atributos dos registos que satisfazem a cláusula WHERE, com indicação de que os registos serão actualizados.

```
EXEC SQL DECLARE CURS-FOR-UPDT CURSOR FOR
 SELECT QDISPON, QCORRCR, QCORRDB,
000002
000003
 QBOLDEB, QBOLCRE, QBLOQUEA
 FROM VTN02001_CARTEIRA
000004
000005
 WHERE NCONTIT = :VTN02001.NCONTIT
000006
 AND NIC
 = :VTN02001.NIC
 AND CESPECIE = :VTN02001.CESPECIE
000007
800000
 FOR UPDATE OF QDISPON, QCORRCR, QCORRDB,
000009
 QBOLDEB, QBOLCRE, QBLOQUEA
000010
 END-EXEC.
```

Pesquisa a uma tabela, seleccionando todos os atributos de todos os registos da tabela, com indicação para manter o cursor aberto até que o programa o feche explicitamente.

```
000001 EXEC SQL DECLARE
000002 CURS-T001 CURSOR WITH HOLD FOR
000003 SELECT *
000004 FROM VTN00101_TITGERAL
000005 END-EXEC.
```

Pesquisa a uma tabela, seleccionando a média dos valores do atributo VJURDIA, agrupando os registos pelas três primeiras posições do atributo CESPECIE, e devolvendo apenas os grupos que satisfazem as condições do GROUP BY.

```
000001 EXEC SQL DECLARE
000002 CURS-T003 CURSOR FOR
000003 SELECT SUBSTR(CESPECIE,1,3), AVG(VJURDIA)
000004 FROM VTN00301_TITRNDFIX
```

2.2 Abertura

Para abrir cursores usa-se o comando OPEN.

```
000001
 EXEC SQL OPEN CURS-T020 END-EXEC.
000002
 MOVE SQLCODE
 TO W-SQLCODE.
 IF NOT BOM-IO-DB2
000003
000004
 MOVE 'OPEN'
 TO W-TIPO-ACESSO
 MOVE 'VTN02001' TO W-TABELA
MOVE 'OPEN-CURS-T20' TO W-PARAGRAFO
000005
000006
000007
 PERFORM FIM-ERRO-DB2
800000
 END-IF.
```

2.3 Selecção de Dados

Uma vez o cursor aberto, usa-se o comando FETCH para obter os dados seleccionados. De referir que os tipos de dados das variáveis para as quais se lêem os dados seleccionados devem ser compatíveis com os tipos de dados da tabela (ver 1.1 INCLUDE).

```
000001
 EXEC SQL FETCH CURS-T001 INTO :VTN00101
000002
 END-EXEC.
 MOVE SQLCODE
000003
 TO W-SOLCODE.
000004
 IF NOT BOM-IO-DB2
000005
 MOVE 'FETCH'
 TO W-TIPO-ACESSO
 MOVE 'VTN00101'
 TO W-TABELA
000006
 MOVE 'VINUULUI' 10 W LABELA
MOVE 'OPEN-CURS-T001' TO W-PARAGRAFO
000007
800000
 PERFORM FIM-ERRO-DB2
000009
 END-IF.
```

2.4 Actualização de Dados

Para actualizar o registo de uma tabela correspondente ao registo corrente do cursor, usa-se o comando UPDATE ... WHERE CURRENT OF De referir que, apesar de não ser obrigatório, é conveniente declarar este tipo de cursores como sendo FOR UPDATE.

```
EXEC SQL UPDATE
000001
000002
 VTN02001_CARTEIRA
 SET QDISPON = :VTN02001.QDISPON,
 QCORRCR = :VTN02001.QCORRCR,
000003
000004
000005
 QCORRDB = :VTN02001.QCORRDB,
000006
 QBOLDEB = :VTN02001.QBOLDEB,
000007
 QBOLCRE = :VTN02001.QBOLCRE,
 QBLOQUEA = :VTN02001.QBLOQUEA
800000
000009
 WHERE CURRENT OF CURS-FOR-UPDT
 END-EXEC.
MOVE SQLCODE
000010
000011
 TO W-SOLCODE.
 IF NOT BOM-IO-DB2
000012
 MOVE 'VTN02001'
 TO W-TIPO-ACESSO
000013
 TO W-TABELA
000014
 MOVE 'UPDATE-CURS-T020' TO W-PARAGRAFO
000015
 PERFORM FIM-ERRO-DB2
000016
 END-IF.
000017
```

2.5 Fecho

Para fechar cursores usa-se o comando CLOSE.

```
000001
 EXEC SQL CLOSE CURS-T020 END-EXEC.
 TO W-SQLCODE.
000002
 MOVE SQLCODE
000003
 IF NOT BOM-IO-DB2
000004
 MOVE 'VTN02001'
 TO W-TIPO-ACESSO
000005
 TO W-TABELA
 MOVE 'OPEN-CURS-T20'
 TO W-PARAGRAFO
000006
000007
 PERFORM FIM-ERRO-DB2
 END-IF.
800000
```

Capítulo 3 - FUNÇÕES

O SQL providencia um conjunto de funções que se podem aplicar aos dados, por forma a ser possível obter outras informações sobre esses mesmos dados.

3.1 SUM, COUNT

Pesquisa a uma tabela, seleccionando a soma dos valores de um atributo, ralativamente aos registos que satisfazem a cláusula WHERE.

```
000001 SELECT-SUM.
000002
000003
 EXEC SQL SELECT SUM(QORDEM)
000004
 INTO : W-QNEGOC
000005
 FROM VTN01101_ORDCOMVEN
000006
 WHERE NCONTIT = :VTN01101.NCONTIT
000007
 AND CESPECIE LIKE 'EDP%'
 AND IORDEM = 'C'
800000
 END-EXEC.
000009
 MOVE SQLCODE
 TO W-SOLCODE.
000010
000011
000012
 IF (NOT BOM-IO-DB2) AND (NOT INEXISTENTE-DB2)
 MOVE 'VTN01101'
 TO W-TIPO-ACESSO
000013
 TO W-TABELA
 MOVE 'SELECT-SUM'
000014
 TO W-PARAGRAFO
 PERFORM FIM-ERRO-DB2
000015
000016
```

Pesquisa a uma tabela, seleccionando o número de registos que satisfazem a cláusula WHERE.

```
000001 SELECT-COUNT.
000002
000003
 EXEC SQL SELECT COUNT(*)
000004
 INTO : W-NUMLINHAS
000005
 FROM VTN01101_ORDCOMVEN
000006
 WHERE NCONTIT = :VTN01101.NCONTIT
000007
 AND SUBSTR(CESPECIE, 6, 1) IN ('I', 'M', 'N')
800000
 AND IORDEM = 'C'
 END-EXEC.
000009
000010
 MOVE SQLCODE
 TO W-SOLCODE.
000011
 IF (NOT BOM-IO-DB2) AND (NOT INEXISTENTE-DB2)
 MOVE 'VTN01101'
000012
 TO W-TIPO-ACESSO
 TO W-TABELA
000014
 MOVE 'SELECT-COUNT'
 TO W-PARAGRAFO
000015
 PERFORM FIM-ERRO-DB2
000016
 END-IF.
```

3.2 MAX, MIN e AVG

Pesquisa a uma tabela, seleccionando o mínimo, a média e o máximo dos valores de um atributo, relativamente aos registos que satisfazem a cláusula WHERE.

```
000001 SELECT-MIN-AVG-MAX.
000002
 EXEC SQL SELECT MIN(VPUORDEM), AVG(VPUORDEM), MAX(VPUORDEM)
000003
000004
 INTO :W-VPUORDEM-MIN, :W-VPUORDEM-AVG, :W-VPUORDEM-MAX
000005
 FROM VTN01101_ORDCOMVEN
000006
 WHERE NCONTIT = :VTN01101.NCONTIT
000007
 AND SUBSTR(CESPECIE, 6,1) NOT IN ('I', 'M', 'N')
 AND IORDEM = 'C'
800000
000009
 END-EXEC.
000010
 MOVE SQLCODE
 TO W-SQLCODE.
000011
 IF (NOT BOM-IO-DB2) AND (NOT INEXISTENTE-DB2)
 TO W-TIPO-ACESSO
000012
 MOVE 'SELECT'
 MOVE 'VTN01101'
000013
 TO W-TABELA
 MOVE 'SELECT-MIN-AVG-MAX' TO W-PARAGRAFO
000014
000015
 PERFORM FIM-ERRO-DB2
 END-IF.
000016
```

3.3 DATE, YEAR, MONTH, DAY, YEARS, MONTHS, DAYS

Pesquisa a uma tabela, seleccionando o ano, o mês e o dia do valor de um atributo (de tipo TIMESTAMP), relativamente a um registo que satisfaz a cláusula WHERE.

```
000001 SELECT-YMD.
000002
000003
 EXEC SQL SELECT YEAR (ZTIMESTP), MONTH (ZTIMESTP), DAY (ZTIMESTP)
 INTO :W-YEAR, :W-MONTH, :W-DAY
000004
000005
 FROM VTN01501_MOVIMENTA
000006
 WHERE ZOPER = :VTN01501.ZOPER
 AND NOPER = :VTN01501.NOPER
000007
800000
 END-EXEC.
000009
 MOVE SQLCODE
 TO W-SOLCODE.
 IF NOT BOM-IO-DB2
000010
 MOVE 'SELECT'
 TO W-TIPO-ACESSO
000011
 MOVE 'VTN01501'
 TO W-TABELA
000012
 MOVE 'SELECT-YMD'
 TO W-PARAGRAFO
000013
000014
 PERFORM FIM-ERRO-DB2
 END-IF.
000015
```

Pesquisa a uma tabela, seleccionando a data do valor de um atributo (de tipo TIMESTAMP), relativamente a um registo que satisfaz a cláusula WHERE, e fazendo operações com datas de modo a obter respectivamente:

- A data que resulta da adicção a outra data de um prazo em anos
- A data que resulta da adicção a outra data de um prazo em meses
- A data que resulta da adicção a outra data de um prazo em dias

```
000001 SELECT-DATAS.
000002
000003
 EXEC SQL SELECT DATE(ZTIMESTP),
000004
 DATE(:VTN01401.ZEVENTO) + :VTN00301.NPRZJUR YEAR,
000005
 DATE(:VTN01401.ZEVENTO) + :VTN00301.NPRZJUR MONTH,
 DATE(:VTN01401.ZEVENTO) + :VTN00301.NPRZJUR DAY
000006
000007
 INTO :W-DATA, :W-DT-YEAR, :W-DT-MONTH, :W-DT-DAY
 FROM VTN01401_EVENTOS
000008
 WHERE ZEVENTO = :VTN01401.ZEVENTO
AND CEVENTO = :VTN01401.CEVENTO
000009
000010
000011
 AND CESPECIE = :VTN01401.CESPECIE
 END-EXEC.
MOVE SQLCODE
000012
000013
 TO W-SQLCODE.
 IF NOT BOM-IO-DB2
000014
 MOVE 'CTN01401'
000015
 MOVE 'SELECT'
 TO W-TIPO-ACESSO
000016
 TO W-TABELA
000017
 MOVE 'SELECT-DATAS'
 TO W-PARAGRAFO
000018
 PERFORM FIM-ERRO-DB2
 END-IF.
000019
```

Acesso a uma tabela, fazendo apenas operações datas de modo a obter respectivamente:

- A diferença entre duas datas em anos
- A diferença entre duas datas em meses
- A diferença entre duas datas em dias

```
000001 SELECT-PRAZOS.
000002
 EXEC SQL SELECT YEARS(:VTN00301.ZULTJUR) - YEARS(:VTN00301.ZPRIMJUR),
000003
000004
 MONTS(:VTN00301.ZULTJUR) - MONTHS(:VTN00301.ZPRIMJUR),
000005
 DAYS(:VTN00301.ZULTJUR) - DAYS(:VTN00301.ZPRIMJUR)
000006
 INTO :W-YEAR, :W-MONTH, :W-DAY
000007
 FROM VTN02801_GLOBAL
800000
 END-EXEC
 MOVE SQLCODE
000009
 TO W-SQLCODE.
000010
 IF NOT BOM-IO-DB2
000011
 MOVE 'SELECT'
 TO W-TIPO-ACESSO
000012
 MOVE 'VTN02801'
 TO W-TABELA
000013
 MOVE 'SELECT-PRAZOS'
 TO W-PARAGRAFO
000014
 PERFORM FIM-ERRO-DB2
000015
 END-IF.
```

3.4 HOUR, MINUTE, SECOND, MICROSECOND

Pesquisa a uma tabela, seleccionando a hora, o minuto, o segundo e o microsegundo do valor de um atributo (de tipo TIMESTAMP), relativamente a um registo que satisfaz a cláusula WHERE.

```
000001 SELECT-HMSM.
000002
 EXEC SQL SELECT HOUR(ZTIMESTP), MINUTE(ZTIMESTP),
000003
000004
 SECOND(ZTIMESTP), MICROSECOND(ZTIMESTP)
 INTO :W-HOUR, :W-MINUTE, :W-SECOND, :W-MSECOND
000005
000006
 FROM VTN01501_MOVIMENTA
000007
 WHERE ZOPER = :VTN01501.ZOPER
800000
 AND NOPER = :VTN01501.NOPER
 END-EXEC.
MOVE SQLCODE
IF NOT BOM-IO-DB2
000009
000010
 TO W-SQLCODE.
000011
000012
000013
 MOVE 'SELECT'
MOVE 'VTN01501'
 TO W-TIPO-ACESSO
 TO W-TABELA
 MOVE 'VTN01501' TO W-TABELA
MOVE 'SELECT-HMSM' TO W-PARAGRAFO
PERFORM FIM-ERRO-DB2
000014
000015
000016
 END-IF.
```

3.5 SUBSTR, CHAR, DECIMAL

Pesquisa a uma tabela, seleccionando uma *substring* de um campo numérico, relativamente a um registo que satisfaz a cláusula WHERE.

```
000001 SELECT-SCD.
000002
000003
 EXEC SQL SELECT SUBSTR(CHAR(DECIMAL(NCONTIT)), 3, 4)
 INTO :W-STRING
000004
000005
 FROM VTN01501_MOVIMENTA
 WHERE ZOPER = :VTN01501.ZOPER
AND NOPER = :VTN01501.NOPER
000006
000007
 END-EXEC.
MOVE SQLCODE
800000
000009
 TO W-SQLCODE.
 IF NOT BOM-IO-DB2
000010
000011
000012
 MOVE 'SELECT'
MOVE 'VTN01501'
 TO W-TIPO-ACESSO
 TO W-TABELA
 .... SELECT-SCD'
PERFORM FIM-ERRO-DB2
-IF.
 MOVE 'SELECT-SCD'
000013
 TO W-PARAGRAFO
000014
000015
 END-IF.
```


Capítulo 4 - BIND PACKAGE e BIND PLAN

- (1) Processo que transforma as instruções EXEC SQL em CALLs à linguagem de interface do DB2.
- (2) Módulo que contém as instruções SQL extraídas do programa.
- (3) Processo que chama o optimizador para que este determine os melhores caminhos de acesso aos dados, em função das instruções SQL contidas no DBRM.
- (4) Unidade que contém os resultados do BIND PACKAGE e cujo conteúdo está associado a um único DBRM. O package resultante do BIND PACKAGE fica inserido na colecção especificada pelo utilizador.
- (5) Processo que inclui num único plano os packages indicados pelo utilizador na PKLIST. Por exemplo, se tivermos PKLIST(ColecçãoA.PackageA, ColecçãoA.PackageB, ColecçãoB.*), será gerado um plano com:
 - PackageA da ColecçãoA
 - PackageB da ColecçãoA
 - Todos os packages da ColecçãoB
- (6) Conjunto de packages gerado pelo BIND PLAN.

Capítulo 5 - TABELAS DE SISTEMA

O Sistema de Gestão de Bases de Dados DB2 mantém um conjunto de tabelas (o catálogo do DB2) com dados relativos aos vários objectos DB2. Estes dados podem ser consultados através do comando SELECT (usando um interface interactivo - SPUFI ou QMF), tal como se tratassem de quaisquer outras tabelas. De entre as tabelas do catálogo DB2 destacam-se:

SYSTABLES - Contém informações sobre as Tabelas das aplicações.

```
SELECT NAME, CREATOR, DBNAME, COLCOUNT, REMARKS FROM SYSIBM.SYSTABLES
WHERE NAME LIKE 'TTIT%' AND CREATOR = 'SDB2D'
ORDER BY NAME
...
```

SYSINDEXES - Contém informações sobre os Índices das Tabelas das aplicações.

```
SELECT NAME, CREATOR, DBNAME, COLCOUNT, REMARKS FROM SYSIBM.SYSINDEXES
WHERE NAME LIKE 'ITIT063%'
;
```

SYSKEYS - Contém informações sobre as Colunas dos Índices.

```
SELECT *
FROM SYSIBM.SYSKEYS
WHERE IXNAME LIKE 'ITIT063%'
;
```

SYSCOLUMNS - Contém informações sobre as Colunas das Tabelas das aplicações.

```
SELECT COLNO, NAME, COLTYPE, LENGTH, SCALE, NULLS, DEFAULT, REMARKS FROM SYSIBM.SYSCOLUMNS
WHERE TBNAME LIKE 'TTIT%'
AND TBCREATOR = 'SDB2D'
ORDER BY COLNO
...
```

SYSPACKAGE - Contém informações sobre os Packages associados aos programas.

```
SELECT *
FROM SYSIBM.SYSPACKAGE
WHERE NAME = 'PTNU146A';
```

SYSPLAN - Contém informações sobre os Planos das aplicações.

```
SELECT *
FROM SYSIBM.SYSPLAN
WHERE NAME = 'DTNU146A'
;
```

SYSPACKLIST - Contém informações sobre as bibliotecas em que os Planos estão incluídos.

```
SELECT *
FROM SYSIBM.SYSPACKLIST
WHERE PLANNAME = 'ATNU6190'
```

Capítulo 6 - ERROS SQL MAIS COMUNS

Codigo ..: +100

Descricao: Row not found for Fetch, Update or Delete, or result of a query

is an empty table

----- Descricao Completa ------

Explanation: One of the following conditions occurred:

- . No row met the search conditions specified in an Update or Delete
- . The result of a SELECT INTO statement was an empty table
- . A FETCH statement was executed when the curso was positioned after the last row of the result table

. The result of the subselect of an Insert statement is empty When a SELECT statement is executed using SPUFI, this SQL code indicates normal completion

System Action: No data was retrived, updated, or deleted

Codigo ..: -180

Descricao: The string representation of a datetime value has invalid syntax

----- Descricao Completa ------

Explanation: The string representation of a datetime value does not conform to the syntax for the specified or implied data type.

System Action: The statement cannot be executed.

Programmer Response: Check that the datetime value conforms to the syntax for the data type it represents.

Codigo ..: -181

Descricao: The string representation of a datetime values is not a valid datetime value

----- Descricao Completa -----Explanation: The string representation $\$ of a datetime is not $\$ in the acceptable range. The proper ranges for datetime values are as follows:

Datetime Numeric	range	
Years Months Days	0001 to 1 to	9999 12
April, June, September, November	1 to 1 to	30 28 *
January, March, May, July, August, October, December	1 to	31
Hours Minutes	0 to 0 to	24 ** 59
Seconds Microseconds	0 to	59 99999

Note:

- .. Except leap years, when the proper range is 1 to 29
- .. If the hour is 24, the other parts of the time value are zeros. If the time format is USA, the hour cannot be greater then 12.

System Action: The statement cannot be executed.

Programmer Response: Check whether the value is within the valid range.

Codigo ..: -301

Descricao: The vallue of input host variable number 'position-number' cannot be used as specified because of its data type

----- Descricao Completa -----

Explanation: The input host variable in the input SQLDA whose entry number is indicated by 'position-number', could not be used as specified in the statement because its data type is incompatible with the request function.

System Action: The statement cannot be executed.

Programmer Response: Verify that the data type of the indicated input host variable in the statement is compatible with the manner in which it is used.

Codigo ..: -302

Descricao: The value of input variable number 'position-number' is invalid or too large for target column

----- Descricao Completa ------

Explanation: The value of the input host variable, whose entry in the SQLDA is indicated by 'position-number', was found to be invalid or to be too large to fit in the corresponding column of the table. One of the following has occurred:

- . The column is defined as string and the host variable contains a string that is too long for the column
- . The column is defined as numeric and the host variable contains a numeric value too large for the definition of the column
- . The host variable is defined as decimal, but contains bad decimal data

System Action: The statement cannot be executed.

Programmer Response: Correct the application program. Check the column type and length of the value or the data type and contents of input host variable 'position-number'. Ensure that the value of the host variable will fit in the column or contains valid decimal data. Valid decimal data is a System/370 packed decimal number.

Codigo ..: -303

Descricao: A value cannot be assigned to output host variable number 'position-number' because the data types are not comparable

----- Descricao Completa ------

Explanation: A FETCH or SELECT into the output host variable, whose entry in the ouput SQLDA as indicated by 'podition-number', could not be performed because the data type of the variable was not compatible with the data type of the corresponding SELECT-list element. The ouput host variable and the corresponding SELECT-list element must fall in one of the following categories:

- . Both values must be numbers
- . Both values must be character strings
- . Both values must be graphic strings.

In addition, for datetime, and timestamp values, the host variable must be a character string variable with a proper length.

System Action: The FETCH or SELECT cannot be executed. No data was retrived.

Programmer Response: Verify that table definitions are current, and that the host variable has the proper data type.

Codigo ..: -304

Descricao: A value with data type 'data-typel' cannot be assigned to a host variable because the value is not within the range of the host vaiable in position 'position-number' with data type 'data-type2'

----- Descricao Completa ------

Explanation: A FETCH or SELECT into a host variable list or structure, position number 'position-number' failed because the host variable having data type 'data-type2' was not large enough to hold the retrieved value having data type 'data-type1'.

System Action: The statement cannot be executed. No data was retrived. If the statement was FECTH then the CURSOR remains open.

Programmer Response: Verify that table definitions are current, and that the host variable has the proper data type. See the explanation for SQL return code -405 for ranges of SQL

data type.

Codigo ..: -305

Descricao: The null value cannot be asssigned to output host variable number 'position-number' because no indicator variable is specified

----- Descricao Completa ------

Explanation: A FETCH or embedded SELECT operation resulted in the retrieval of a null value to be inserted into the 'position-number' of the

output SQLDA, for which no indicator variable was provided. An indicator variable muste be supplied if a column returns a null

System Action: The statement cannot be executed. No data was retrived.

Programmer Response: Examine the definition of the table that is the object of the FETCH or SELECT, and correct the application program so provide indicator variables for all host variable into which values from columns that can contain null values are retrieved.

Codigo ..: -313

Descricao: The number of host variables specified is not equal to the number of parameter markers

statement is not the same as the number of parameter markers (question marks) appering in the prepared SQL statement.

System Action: The statement cannot be executed.

Programmer Response: Correct the application program so that the number of host variables specified in the EXECUTE or OPEN statement is the same as the number of parameter markers appearing in the prepared SQL statement.

Codigo ..: -401

Descricao: The operands of an arithmetic or comparison operation are not comparable

----- Descricao Completa ------Explanation: An arithmetic operation appearing within the SQL statement has

mixture of numeric and nonnumeric operands, or the operands of a comparison operation are not compatible

System Action: The statement cannot be executed.

Programmer Response: Check the data types of all operands to ensure that their data types are comparables aand compatible with their usage in the statement.

If all the operands of the SQL statement are correct, then, if a view is being accessed, check tha data types of all the operands in the view definition.

Codigo ..: -405

Descricao: The numeric literal 'literal' cannot be used as specified because it is out of range

----- Descricao Completa ------Explanation: The specified numeric literal is not in the proper range.

The proper ranges for SQL values are as follows:

- . 5.4e-79 to 7.2e+75 for FLOAT values
- . -9999999999999 to 999999999999 for DECIMAL values
- . -2147483648 to 2147483647 for INTEGER values . -32768 to +32767 for small integer (SMALLINT) values

System Action: The statement cannot be executed.

Programmer Response: The value of the literal should be reduced to the appropriate size for this data type. Perhaps you left out a decimal point.

Codigo ..: -407

An Update or Insert value is null, but the object column column-name cannot contain null values Descricao: An Update

----- Descricao Completa ------Explanation: The update or insert values was NULL, but the object column was declared as NOT NULL in the table defintion.

Consequently:

- . Null values cannot be inserted into that column.
- . Values in that column cannot be set to NULL by an update.

System Action: The statement cannot be executed.

Note: 'column-name' may or may not be returned in SQLCA, depending on the syntax of the SQL statement in which the error was detected.

Programmer Response: Examine the defintion of the object table to determine which columns of the table have the NOT NULL attribute, and correct the SQL statement accordingly.

Codigo ..: -408

Descricao: An Update or Insert value is not comparable with the data type of its object column 'column-name'

column 'column-name' by an INSERT or UPDATE statement is incompatible with the declared data type of that column. Both must be numeric ot both must be graphic string:

- . Dates or character
- . Times or character
- . Timestamps or character.

However, dates, times, or timestamps cannot be assigned to a character column that has a field procedure.

System Action: The statement cannot be executed. No data was inserted or update.

Programmer Response: Examine the current definition for the object table, ensure that the host variable or literal value assigned toi the specified column has the proper data type.

Codigo ..: -501

Descricao: The cursor identified in a fetch or close statement is not open

----- Descricao Completa ------

Explanation: The application program attempted to either:

- 1. FETCH using a cursor, or
- 2. CLOSE a cursor
- at time when the specified cursor was not open.

System Action: The statement cannot be executed.

Programmer Response: Check for a previous SQL return code that may have closed the cursor. Commit and rollback operations close cursor.

SQL codes -404, -625, -679, -901, -904, -909, -910, -911, and -913 will force the cursor to close. After the cursor is closed, any fetches or close cursor statement will receive this SQL code (-501). If no previous SQL codes have been issued, correct the logic of tha application program to ensure that the cursor is open at the time the

FETCH or CLOSE statement is executed.

Codigo ..: -502

Descricao: The cursor identified in an open statement is already open

----- Descricao Completa ------

Explanation: The application program attempted to excute an OPEN statement for a cursor that was already open.

System Action: The statement cannot be executed. The cursor was inchanged (that is, if was not 'reopened').

Programmer Response: Correct the logic of the application program ro ensure that it does not attempt to execute an OPEN statement for a cursor that is already open.

Codigo ..: -803

Descricao: An inserted ou updated value is invalid because 'index-name' constrains columns of the table such that no two rows ca cntain duplicate values in those columns. Rid of existing row is x'rid'

----- Descricao Completa ------

Explanation: The table that is the object of the INSERT or UPDATE operation is contraint is constrained (by UNIQUE INDEX 'index-name') to have unique values in certain columns. Completion of the requested INSERT or UPDATE would result in duplicate values occurring in row 'rid'.

> If a view is the object of the INSERT or UPDATE statement, the table that defines the view is contrained. the update might also be caused by a DELETE operation of a parent row that cascades to a dependent row with a delete rule of SET NULL.

System Action: The INSERT, UPDAte, OR delete STATEMENT CANNOT BE EXECUTED. The object table is unchanged.

Programmer Response: Examine the definitions for UNIQUE INDEX 'index-name' to determine the uniqueness contraint imposed.

> For an UPDATE statement, verify that the specified operation is consistent with the uniqueness constarint. If this does not indicate the error, examine the object table to determine the cause of the problem.

> For an INSERT statement, examine the object table to determine which values violate the uniqueness constraint. If the INSERT statement contains a subquery, match the contents of the object table to determine the cause of the problem.

For a DELETE $\,$ statement, examine the index $\,$ key columns in

the table that defines the index. these columns contain a foreign key, which when set NULL on a cascade delete from the object table, causes the duplicate values.

Codigo ..: -805

Descricao: Program name 'program-name' not found in plan 'plan-name'

----- Descricao Completa ------

Explanation: An attempted was made to execute the application program 'programname' with a DBRM that has not been bound as part of the application plan 'plan-name'.

System Action: The statement cannot be executed.

Programmer Response: Rebind the application. Be sure that the DBRMs for all SQL bearing application programs executed in the application are specified in the BIND command.

Codigo ..: -811

Descricao: The result of an embedded select statement is a table of more than one row, or the result of the subquery of a basic predicate ismore than one value

----- Descricao Completa ------

Explanation: Execution of an embedded SELECT statement has resulted in a result table containing more than one row. Alternatively, a subquery contained in a basic predicate has produced more than one value.

System Action: The statement cannot be executed.

Programmer Response: Examine the syntax of the statement to ensure that it contains the proper condition specifications. if it does, there may be a problem with the data that is causing more than one row or value to be returned when you do not expect it.

Codigo ..: -904

Descricao: Unsuccessful execution caused by an unavailable resource, reason 'reason-code', type of resource 'resource-type', and resource nam 'resource-name'

----- Descricao Completa ------

Explanation: The SQL statement could not be executed because resource 'resource-name' of type 'resource-type' was not available at the time for the reason indicated by 'reason-code'. Refer to Figure 4in Appendix B, "Problem Determination" on page x-5 for an explanation of of resource type codes. Refer to "Section 4. DB2 Codes" on page 4-1 for an explanation of the given reason code.

System Action: The SQL statement cannot be executed.

Programmer Response: Verify the identity of the resource that was not available. The reason the resource was unavailable can be determined by checking the specified 'reason-code' in "Section 4. DB2 Codes" on page 4-1.

Codigo ..: -911

Descricao: The current unit of work has been rolled back due to deadlock or timeout. Reason 'reason-code', type of resource 'resource-type', nd resource name 'resource/name

----- Descricao Completa ------

Explanation: The current unit of wok was the victim in a deadlock, or experienced a timeout, and had to be rolled back.

The reason code indicated whether a deadlock, or timout occured. Refer to

message DSNT500I under "Service Controller and Installation Messages (DSNT...)" on page 3-121 for an explanation of resource type and resource name. Refer to Figure 4 in Appendix B, "Problem Determination" on page x-5 for an explanation of resource type codes.

Note: The changes associated with the unit of work must be entered again. System Action: The statement cannot be executed. The application is rolled back to the previous COMMIT.

Programmer Response: A long-running application, or an application that is likely to encounter a deadlock, should (it possible) issue frequent COMMIT commands. This can lessen the possibility of a deadlock occurring. On receipt of the -911 return code, the application should, in general, terminate.

For more information about how IMS, CICS, and TSO handle deadlocks, see Section 4 of Application Programming and SQL Guide.

Codigo ..: -922

Descricao: Connection authorization failure: 'error-type' error

- . User validation
- . Resource access
- . Subsystem name
- . Installation error.

System Action: The statement cannot be executed. The connection to DB2 is not established.

Programmer Response: If 'error-type' is 'user validation', the authorization-ID specified to DB2 through your attachment facility is not valid for DB2. See your system programmeror your CICS, IMS/VS, or TSO system administrator.

If 'error-type' is 'plan access', allocation of a requested plan os not allowed. Refer to Figure 4 in Appendix B, "Problem Determination" on pages x-5 for a list of other possible resources. See your system administrator.

If 'error-type' is 'subsystem-name', then you specified an invalid sybsystem name.

If 'error-type' is 'installation-error', a logon validation exit has denied your request. See your system programmer.

ANEXO - ESTRUTURA SQLCA

```
01 SQLCA.
 05 SQLCAID
 PIC X(8).
PIC S9(9) COMP-4.
PIC S9(9) COMP-4.
 05 SQLCABC
 05 SQLCODE
 05 SQLERRM.
 49 SQLERRML PIC S9(4) COMP-4.
 49 SQLERRMC PIC X(70).
 05 SQLERRP
 PIC X(8).
 OCCURS 6 TIMES
 05 SQLERRD
 PIC S9(9) COMP-4.
 05 SQLWARN.
 10 SQLWARNO PIC X.
 10 SQLWARN1 PIC X.
 10 SQLWARN2 PIC X.
 10 SQLWARN3 PIC X.
 10 SQLWARN4 PIC X.
 10 SQLWARN5 PIC X.
 10 SQLWARN6 PIC X.
 10 SQLWARN7 PIC X.
 05 SQLEXT.
 10 SQLWARN8 PIC X.
 10 SQLWARN9 PIC X.
 10 SQLWARNA PIC X.
 10 SQLSTATE PIC X(5).
```

JCL

Capítulo 1 - JOBS

É através dos JOBs que se executam os programas e utilitários BATCH, pelo que, pode afirmarse que eles são a unidade de trabalho BATCH. Eles podem ser executados manualmente (através do comando SUB) ou automaticamente (através de um sistema apropriado - OPC).

Os JOBs são constituídos por STEPs cuja sintaxe é:

//NomeStep TipoCartão Parâmetros Comentários

No entanto, os STEPs podem estender-se por mais de uma linha. Para o efeito, termina-se a linha anterior com o carácter ',' (vírgula) e usa-se o cartão de continuação. Este cartão começa com // e é seguido da restante codificação do STEP (iniciada entre as colunas 2 e 16, inclusive).

Cada tipo de cartão (JOB, EXEC e DD) tem os seus parâmetros específicos, pelo que, é conveniente analisar separadamente cada um deles. Assim, temos:

♦ Cartão JOB

O cartão JOB indica ao sistema o início de uma unidade de trabalho e, de entre os seus parâmetros destacam-se:

NOTIFY=userid

Indica ao sistema que avise o utilizador (**userid**) quando o JOB terminar. Se **userid**=&SYSUID, é avisado o utilizador TSO que submeteu o JOB.

• REGION=memsize

Estabelece a dimensão máxima (512K, 2M, 4M, etc) da memória virtual que o JOB poderá utilizar.

• MSGLEVEL=(m,n)

Estabelece o nível de detalhe das informações sobre o JOB que o sistema listará.

m=0 \Rightarrow Só Cartão JOB ; m=1 \Rightarrow JCL e Procedimentos ; m=2 \Rightarrow JCL de Entrada

 \mathbf{n} =0 \Rightarrow Não saem mensagem de alocação ; \mathbf{n} =1 \Rightarrow Todas as mensagens

• MSGCLASS=classe

Permite designar uma classe de saída para as mensagens produzidas pelo JOB.

• CLASS=classe

Permite designar uma classe para a execução do JOB.

TYPERUN=tipo_exec

Pede um tratamento especial ao JES.

tipo_exec=HOLD ⇒ Espera uma indicação do operador (comando RELEASE) para fazer executar o JOB

tipo_exec=SCAN ⇒ Pede uma análise sintáxica do JCL, sem execução do JOB

♦ Cartão EXEC

O cartão EXEC é usado para executar programas e utilitários, e para chamar procedimentos catalogados. De entre os seus parâmetros destacam-se:

• PARM=parâmetros

Permite passar uma informação a um programa que tenha previsto essa possibilidade.

• TIME=tempo

Permite fixar o tempo máximo e efectivo de CPU para o STEP.

Obs: Se tempo=NOLIMIT, o STEP não tem limite de tempo para execução.

• COND=(valor,operador,nome_um_step_anterior)

Estabelece as condições de execução do STEP. Se valor é operador que o código de retorno do step referenciado, então o STEP não é executado.

valor=0, ..., 4095 e operador=GT,LT,EQ,NE,GE,LE

Existem duas condições especiais: COND=EVEN (o STEP é executado mesmo que hajam erros anteriores) e COND=ONLY (o STEP apenas é executado se não houverem erros anteriores).

♦ Cartão DD

O cartão DD é usado a seguir ao cartão EXEC para descrever um ficheiro que vai ser usado, e para fazer a ligação entre os ficheiros lógicos (referenciados nos programas) e os ficheiros físicos. De entre os seus parâmetros destacam-se:

DSN=ficheiro

Especifica o nome físico de um ficheiro. Esse nome pode ter várias formas, de entre as quais: **ficheiro**=NomeDataSet - até 5 qualificadores de 8 posições cada, separados por '.'

ficheiro=NomeFichParticionado(NomeMembro)

ficheiro=&&NomeFichTemp - apenas existe durante a execução do JOB

• DISP=(sit_inicial,fim_normal,fim_anormal)

Especifica as acções a executar sobre o ficheiro em três momentos: quando o JOB se inicia, quando o STEP termina normalmente, e quando o STEP termina anormalmente.

sit_inicial=NEW - Cria o ficheiro

sit_inicial=OLD - Abre o ficheiro em modo Escrita (apaga o conteúdo)

sit_inicial=SHR - Abre o ficheiro em modo Leitura/Escrita (mantém o conteúdo)

sit_inicial=MOD - Abre o ficheiro em modo Append (mantém o conteúdo)

Em caso de omissão, sit_inicial=NEW.

fim normal=KEEP - Mantém o ficheiro

fim_normal=CATLG - Cataloga o ficheiro

fim_normal=PASS - Passa o ficheiro a outros STEPs e elimina-o no fim do JOB

fim_normal=DELETE - Elimina o ficheiro

fim_normal=UNCATLG - Descataloga o ficheiro

Em caso de omissão, fim normal=NEW se sit inicial=NEW, e fim normal=KEEP c.c..

fim_anormal=DELETE - Elimina o ficheiro

fim_anormal=KEEP - Mantém o ficheiro

fim_anormal=CATLG - Cataloga o ficheiro

fim_anormal=UNCATLG - Descataloga o ficheiro

Em caso de omissão, **fim_anormal=fim_normal** se **fim_normal**≠PASS. Se **fim_normal**=PASS, procede-se como na omissão de **fim_normal**.

DCB=(RECFM=tipo_reg,LRECL=num_bytes_reg,BLKSIZE= num_bytes_bloco)

Caracteriza fisicamente o ficheiro.

tipo_reg=FB ⇒ Registos de tamanho fixo

tipo_reg=VB ⇒ Registos de tamanho variável

tipo reg=UB ⇒ Registos de tamanho indefinido

num_bytes_bloco = n * num_bytes_reg (com n>0)

SPACE=(unidade,(tam_inicial,tam_adicional),RLSE)

Estabelece o tamanho máximo (tam_inicial + 15*tam_adicional) de espaço em disco a alocar para o ficheiro.

unidade=CYL ⇒ tam_inicial e tam_adicional medidos em Cilindros

unidade=TRK ⇒ tam_inicial e tam_adicional medidos em Pistas

unidade=num_bytes_bloco \Rightarrow tam_inicial e tam_adicional medidos em Blocos

tam_inicial é o número de unidades a alocar inicialmente para o ficheiro

tam_adicional é o número de unidades a alocar secundariamente para o ficheiro

RLSE é uma indicação para libertar o espaço que sobrar

* e DUMMY

São dois parâmetros especiais do cartão DD e significam, respectivamente, "Input Stream" e inexistência de ficheiro.

1.1 Job de Compilação

1.2 Job de Bind

1.3 Job de Load com SYSPUNCH

Quando existem diferentes versões de Tabelas e se deseja copiar registos de uma das versões para a outra, é necessário produzir o ficheiro de SYSPUNCH no processo de UNLOAD. Este ficheiro contém informações sobre o *layout* dos registos produzidos no UNLOAD, e deve ser usado ao fazer-se o carregamento desses registos através do LOAD.

```
//DB03041A JOB 'LOAD', MSGLEVEL=(1,1), MSGCLASS=X, NOTIFY=&SYSUID, CLASS=D
//JOBLIB DD DISP=SHR,
 DSN=SYS1.DB2.SDSNLOAD
//LOAD EXEC PGM=DSNUTILB, PARM='DB2D, LOADTS2',
// REGION=4M
//SORTLIB DD DISP=SHR.DSN=SYS1.SORTLIB
//SYSPRINT DD SYSOUT=
//UTPRINT DD SYSOUT=*
//SYSUDUMP DD SYSOUT=*
//SYSUT1 DD DSN=DATIT.LOAD1.SYSUT1.TEMP,DISP=(NEW,DELETE,CATLG),
// UNIT=3390, SPACE=(CYL,(5,2)),
// DCB=(BUFNO=20)
//SORTOUT DD DSN=DATIT.LOAD1.SORTOUT.TEMP,DISP=(NEW,DELETE,CATLG),
 UNIT=3390, SPACE=(CYL,(5,2)),
 DCB=(BUFNO=20)
//SORTWK01 DD DSN=DATIT.LOAD1.SORTWK1.TEMP,DISP=(NEW,DELETE,DELETE),
 UNIT=3390, SPACE=(CYL,(5,2)),
DCB=(BUFNO=20)
//SORTWK02 DD DSN=DATIT.LOAD1.SORTWK2.TEMP,DISP=(NEW,DELETE,DELETE),
 UNIT=3390, SPACE=(CYL,(5,2)),
DCB=(BUFNO=20)
//
//SYSDISC DD DSN=DATIT.LOAD1.DISCARD1.TEMP,DISP=(NEW,CATLG,DELETE),
// UNIT=3390, SPACE=(CYL,(2,2)),
// DCB=(BUFNO=20)
//SYSERR DD DSN=DATIT.LOAD1.SYSERR.TEMP,DISP=(NEW,CATLG,DELETE),
  UNIT=3390,SPACE=(CYL,(5,2)),
DCB=(BUFNO=20)
//SYSMAP DD DSN=DATIT.LOAD1.SYSMAP.TEMP,DISP=(NEW,CATLG,DELETE),
  UNIT=3390, SPACE=(CYL,(5,2)),
DCB=(BUFNO=20)
//
//SYSREC DD DISP=SHR,
 DSN=DATIT.TTIT004T.TAB
//SYSIN DD DSN=DATIT.TTIT004D.SYSPUNCH.DADOS,DISP=SHR
```

1.4 Job de Unload

```
//DB09407U JOB 'UNLOAD SEM VARCHAR', MSGCLASS=X, CLASS=D, NOTIFY=&SYSUID,
//
//*
 MSGLEVEL=(1,1),REGION=4M
//*----
 ESTE JOB DESCARREGA REGISTOS DE UMA TABELA PARA O FICHEIRO
 INDICADO EM SYSREC00
//*----
//JOBLIB DD DISP=SHR,
 DSN=SYS1.DB2.SDSNLOAD
//STEP1 EXEC PGM=IKJEFT01,DYNAMNBR=20
//SYSTSPRT DD SYSOUT=*
//SYSTSIN DD *
DSN SYSTEM(DB2T)
RUN PROGRAM(DSNTIAUL) PLAN(DSNTIAUL) PARM('SQL') -
 LIB('GTADM.DB2T.RUNLIB.LOAD')
//SYSPRINT DD SYSOUT=*
//SYSUDUMP DD SYSOUT=*
//SYSREC00 DD UNIT=3390,SPACE=(CYL,(1,1)),DISP=MOD,
 DSN=DATIT.TTIT020T.TAB
11
//SYSPUNCH DD DUMMY
 SELECT *
//SYSIN
 FROM SDB2T.VTN02001_CARTEIRA
```

```
WHERE NCONTIT BETWEEN 9956540000000 AND 99565409999999
AND QDISPON + QBOLDEB > 0;
```

1.5 Job de Manipulação de Ficheiros

```
//TTIT0455 JOB (TATIT),CLASS=E,MSGCLASS=P,USER=TTIT,
//
//*
 MSGLEVEL=(1,1), REGION=4M
//JOBLIB
 DD DISP=SHR, DSN=PBPRDSW.NDVR.PR.EMER.LOAD
//
 DD DISP=SHR, DSN=PBPRDSW.NDVR.PR.GERAIS.LOAD
 DD DISP=SHR, DSN=PBPRDSW.NDVR.PR.CONTAS.LOAD
//
 DD DISP=SHR, DSN=PBPRDSW.NDVR.PR.CLIENT.LOAD
//
 DD DISP=SHR, DSN=PBPRDSW.NDVR.PR.DIVERS.LOAD
 DD DISP=SHR, DSN=PBPRDSW.NDVR.PR.OPCRED.LOAD
 DD DISP=SHR, DSN=PBPRDSW.NDVR.PR.FINANC.LOAD
 DD DISP=SHR, DSN=PBPRDSW.NDVR.PR.GESTAO.LOAD
 DD DISP=SHR, DSN=SIBS.FTS.LOADLIB
 DD DISP=SHR, DSN=GTADM.SYSTEM.LOADLIB
 DD DISP=SHR, DSN=GTADM.APPL.LOAD
//
 DD DISP=SHR, DSN=GTADM.FTPCLI.LOAD
 DD DISP=SHR, DSN=SYS2.ISP.SISPLOAD
//PROCLIB JCLLIB ORDER=TATIT.APPL.PROCLIB
```

1.5.1 Fecho de ficheiro no CICS

```
//* ESTE STEP FECHA UM FICHEIRO NO CICS *
//*-----*
//FICHCLO EXEC PGM=IEFBR14
// COMMAND 'MODIFY PBCICT02,CEMT S FILE(CE2TI) CLO'
//*
```

1.5.2 Eliminação de ficheiros de trabalho

1.5.3 Cópia de um ficheiro

1.5.4 Ordenação de um ficheiro

1.5.5 Impressão de avisos constantes num ficheiro

```
//* ESTE STEP EXECUTA O PROGRAMA PTNC4990 PARA IMPRIMIR AVISOS *
//* EM PAPEL ESPECIAL *
//*-----*
//STEP030 EXEC PROC=PTITRCOB, MEMBER='PTNC4990', COND=(0,NE)
```

//FIMTESTE ENDIF

```
//PRNTDS
 OUTPUT LINECT=0,FCB=90,TITLE='TITULOS / CLIENTES',
 FORMS=M737
//ENT001
 DD DSN=TATIT.CE2TIT.TEMP,DISP=SHR
//REL001
 DD SYSOUT=R, DEST=LOCAL, OUTPUT=(*.PRNTDS)
1.5.6 Carregamento (Load) de um ficheiro para uma tabela
//* ESTE STEP CARREGA O CONTEUDO DO FICHEIRO TATIT.CE2TIT.TEMP *
//* PARA A TABELA INDICADA EM LDTIT161
//TESTE
 IF STEP030.RUNCOB.RC = 0 THEN
//STEP050 EXEC PROC=PTITLOAD, MEMBER='LDTIT161'
//SYSDISC DD DSN=TATIT.LOAD.DISCA161.TEMP,DISP=(NEW,CATLG,CATLG),
 SPACE=(TRK,(30,15),RLSE),DCB=(BUFNO=20)
//SYSREC DD DSN=TATIT.CE2TIT.TEMP,DISP=SHR
//FIMTESTE ENDIF
1.5.7 Inicialização de um ficheiro sequencial
//* ESTE STEP COPIA UM FICHEIRO VAZIO (INFILE) PARA OUTRO
//* (OUTFILE), INICIALIZANDO ESTE ULTIMO
 IF STEP030.RUNCOB.RC = 0 ] STEP050.LOAD.RC <= 4 THEN</pre>
//TESTE
//STEP060 EXEC PGM=IDCAMS
//SYSPRINT DD SYSOUT=*
//INFILE DD DSN=TATIT.INICE2TI.DATA,DISP=SHR
//OUTFILE DD DSN=TATIT.CE2TIT.DATA,DISP=SHR
 DD *
 REPRO INFILE (INFILE) OUTFILE (OUTFILE)
//FIMTESTE ENDIF
1.5.8 Eliminação e realocação de um ficheiro indexado
//*----*
//* ESTE STEP ELIMINA UM FICHEIRO INDEXADO (TATIT.CE2TI.DATA) E *
//* VOLTA A FAZER A SUA ALOCAÇÃO
//TESTE IF STEP030.RUNCOB.RC = 0 ] STEP050.LOAD.RC <= 4 THEN //STEP070 EXEC PGM=IDCAMS
//SYSPRINT DD SYSOUT=*
//SYSIN
 DD *
  DELETE (TATIT.CE2TI.DATA) -
 PURGE
  DEFINE CLUSTER -
 (NAME(TATIT.CE2TI.DATA) -
 KEYS(46 0) -
 FREESPACE(01 01) -
 RECSZ(118 118)
 TRK (15 15) -
 SHR(3)
 SPEED -
 VOLUMES(DES002) -
 DATA
 (NAME(TATIT.CE2TI.DATA.DADOS) -
 CISZ(4096) -
 INDEX -
 (NAME(TATIT.CE2TI.DATA.INDICE) -
 SET MAXCC = 0
//*
1.5.9 Inicialização de um ficheiro indexado
//* ESTE STEP EXECUTA O PROGRAMA PTNC9940 PARA ESCREVER E APAGAR *
//* UM REGISTO NO FICHEIRO TATIT.CE2TI.DATA, POR FORMA A QUE O
//* CICS O RECONHEÇA (TINHA SIDO ELIMINADO NO STEP ANTERIOR)
//STEP080 EXEC PROC=PTITRCOB, MEMBER='PTNC9940'
//SAICE2 DD DSN=TATIT.CE2TI.DATA,DISP=SHR
```

```
1.5.10 Separação de um ficheiro em vários
```

```
_____
//* ESTE STEP COPIA O CONTEUDO DE UM FICHEIRO (INPUT1) PARA TRES *
//* OUTROS FICHEIROS (OUTPUT1,OUTPUT2 E OUTPUT3), COLOCANDO 4000 *
//* REGISTOS EM CADA UM DOS DOIS PRIMEIROS E O RESTANTE NO 3º
//STEP090 EXEC PGM=IDCAMS, COND=(2,LT)
//SYSPRINT DD SYSOUT=*
//INPUT1 DD DSN=TATIT.FTN047.DATA,DISP=SHR
//OUTPUT1 DD DSN=DATIT.FTN047.D1.DATA,DISP=OLD
//OUTPUT2 DD DSN=DATIT.FTN047.D2.DATA,DISP=OLD //OUTPUT2 DD DSN=DATIT.FTN047.D3.DATA,DISP=OLD //SYSIN DD *
 REPRO INFILE(INPUT1) OUTFILE(OUTPUT1) COUNT(4000)
 REPRO INFILE(INPUT1) OUTFILE(OUTPUT1) SKIP(4000) COUNT(4000) REPRO INFILE(INPUT1) OUTFILE(OUTPUT2) SKIP(8000)
//*
1.5.11 Listagem de um ficheiro
//* ESTE STEP LISTA O FICHEIRO TATIT.VSK31001.DATA
//STEP100 EXEC PGM=IDCAMS
 DD DSN=TATIT.VSK31001.DATA,DISP=SHR
//SYSPRINT DD SYSOUT=* A,DEST=R10
//SYSIN DD *
 PRINT
 INFILE (IN)
1.5.12 Abertura de ficheiro no CICS
//* ESTE STEP ABRE UM FICHEIRO NO CICS
//*----
//STEP110 EXEC PGM=IEFBR14
// COMMAND 'MODIFY PBCICT02, CEMT S FILE(CE2TI) OPE'
```

1.6 Job de Execução de Programas

```
//TTIT0200 JOB (TATIT),CLASS=E,MSGCLASS=P,USER=TTIT,
//
//*
 MSGLEVEL=(1,1), REGION=4M
//JOBLIB
 DD DISP=SHR, DSN=PBPRDSW.NDVR.PR.EMER.LOAD
 DD DISP=SHR, DSN=PBPRDSW.NDVR.PR.GERAIS.LOAD
 DD DISP=SHR, DSN=PBPRDSW.NDVR.PR.CONTAS.LOAD
 DD DISP=SHR, DSN=PBPRDSW.NDVR.PR.CLIENT.LOAD
 DD DISP=SHR, DSN=PBPRDSW.NDVR.PR.DIVERS.LOAD
 DD DISP=SHR, DSN=PBPRDSW.NDVR.PR.OPCRED.LOAD
 DD DISP=SHR, DSN=PBPRDSW.NDVR.PR.FINANC.LOAD
 DD DISP=SHR, DSN=PBPRDSW.NDVR.PR.GESTAO.LOAD
 DD DISP=SHR, DSN=SIBS.FTS.LOADLIB
 DD DISP=SHR, DSN=GTADM.SYSTEM.LOADLIB
 DD DISP=SHR, DSN=GTADM. APPL. LOAD
//
 DD DISP=SHR, DSN=GTADM.FTPCLI.LOAD
//
 DD DISP=SHR, DSN=SYS2.ISP.SISPLOAD
//*
//PROCLIB JCLLIB ORDER=TATIT.APPL.PROCLIB
```

1.6.1 Programa sem ficheiros

1.6.2 Programa que lê um ficheiro

1.6.3 Programa que imprime um mapa

```
//* ESTE STEP EXECUTE UM PROGRAMA QUE IMPRIME UM MAPA *
//*-----*
//STEP030 EXEC PROC=PTITRDB2, MEMBER='RTNE2130', COND=(4,LT)
//REL001 DD SYSOUT=F, FREE=CLOSE, COPIES=2
//*
```

1.6.4 Programa que escreve num ficheiro temporário

```
//* ESTE STEP EXECUTA UM PROGRAMA QUE ESCREVE NUM FICHEIRO TEMP. *
//*-----*
//STEP040 EXEC PROC=PTITRDB2, MEMBER='RTNE5300', COND=(4,LT)
//SAI009 DD DSN=&&TEMP, DISP=(NEW,, DELETE),
// DCB=(LRECL=032, RECFM=FB),
// SPACE=(TRK,(2,1), RLSE)
```

1.6.5 Programa que escreve num ficheiro e tem um parâmetro de SYSIN

Capítulo 2 - PARMLIBS

As PARMLIBs são parâmetros existentes em Bibliotecas para serem usados pelas PROCs chamadas nos JOBs. Cada uma das PROCs ao ser executada acederá à respectiva Biblioteca para expandir a PARMLIB que lhe foi passada como parâmetro.

2.1 Execução de Programas

Esta Parmlib é usada para executar programas Batch com DB2. A localização do programa é indicada na JOBLIB do JOB que executa este programa.

```
DSN SYS(DB2T)

RUN PROGRAM(PTNE5120) -

PLAN (TTNE5120)

END
```

2.2 Ordenação de Ficheiros

Esta Parmlib é usada para ordenar um ficheiro pelas nove primeiras posições.

```
SORT FIELDS=(01,9,A),FORMAT=CH
```

Esta Parmlib é usada para seleccionar de um ficheiro os registos que têm 'T' na posição 147 e 'N' na posição 148.

```
SORT FIELDS=COPY INCLUDE COND=(147,2,CH,EQ,C'TN')
```

Esta Parmlib é usada para ordenar um ficheiro e omitir os registos que têm zeros nas posições 66 a 74.

```
SORT FIELDS=(24,12,A,15,9,A,1,4,A,5,10,A,55,2,A,270,2,A),FORMAT=BI OMIT COND=(66,9,ZD,EQ,0)
```

Esta Parmlib é usada para seleccionar de um ficheiro os registos que têm 'TN' ou 'PF' nas posições 147 e 148.

```
SORT FIELDS=COPY INCLUDE COND=(147,2,CH,EQ,C'TN',OR,147,2,CH,EQ,C'PF')
```

2.3 Bind Package

Esta Parmlib é usada para fazer o BIND PACKAGE a um programa Online.

```
DSN SYSTEM(DB2D)

BIND PACKAGE(DCOLTITU) +

LIBRARY( 'PBPRDSW.NDVR.TU.FINANC.DBRM') +

OWNER(SDB2X) QUALIFIER(SDB2D) +

ACTION(REPLACE) VALIDATE(BIND) ISOLATION(CS) +

EXPLAIN(YES) FLAG(I) +

MEMBER(PTNU740A)

END
```

Esta Parmlib é usada para fazer o BIND PACKAGE a um programa Batch.

```
DSN SYSTEM(DB2D)

BIND PACKAGE(DCOLTITE) +

LIBRARY( 'PBPRDSW.NDVR.TU.FINANC.DBRM') +

OWNER(SDB2X) QUALIFIER(SDB2D) +

ACTION(REPLACE) VALIDATE(BIND) ISOLATION(CS) +

EXPLAIN(YES) FLAG(I) +

MEMBER(PTNE255A)

END
```

2.4 Bind Plan

Esta Parmlib é usada para fazer o BIND PLAN a um programa Online.

```
DSN SYSTEM(DB2D)
BIND PLAN(DTNU740A) +
OWNER(SDB2X) +
PKLIST(DCOLTITU.*,+
DCOLATTU.*,+
ACTION(REPLACE) VALIDATE(BIND) ISOLATION(CS) FLAG(I) +
ACQUIRE(USE) RELEASE(COMMIT)
END
```

Esta Parmlib é usada para fazer o BIND PLAN a um programa Batch.

```
DSN SYSTEM(DB2D)
BIND PLAN(DTNE255A) +
OWNER(SDB2X) +
PKLIST(DCOLTITE.* ,+
DCOLALTU.* ,+
DCOLUTLG.*) +
ACTION(REPLACE) VALIDATE(BIND) ISOLATION(CS) FLAG(I) +
ACQUIRE(ALLOCATE) RELEASE(DEALLOCATE)
END
```

2.5 Load de Tabelas

Esta Parmlib é usada para carregar uma tabela.

```
LOAD DATA RESUME YES LOG YES ENFORCE CONSTRAINTS INTO TABLE SDB2T.TTIT065_HISTCE2
```

Capítulo 3 - PROCS

As PROCs são procedimentos genéricos usados nos JOBs, que aceitam como parâmetros as PARMLIBs. Para que os JOBs consigam expandir as PROCs, é necessário indicar na PROCLIB do JOB o nome da Biblioteca onde se encontram. O uso de PROCs tem a vantagem de tornar os JOBs mais sucintos e, portanto, mais legíveis.

3.1 Compilação Batch sem DB2

```
//BSDB2 PROC MEM='
//* ESTA PROC COMPILA PROGRAMAS BATCH SEM DB2
//* O PROGRAMA FONTE DEVE ESTAR NA BIBLIOTECA DATIT.SRC.COBOL
 COMPILACAO COBOL II
//COMP EXEC PGM=IGYCRCTL,COND=(4,LT),
 PARM=('SOURCE, LIB, RES, APOST, NOLIST, XREF, NODYN, OFFSET')
//STEPLIB DD DSN=GTADM.COB2.BATCH,DISP=SHR
// DD DSN=SYS1.COB2COMP,DISP=SHR
//SYSLIB DD DSN=DATIT.COPY.COBOL,DISP=SHR
// DD DSN=DGALT.COPY.COBOL,DISP=SHR
// DD DSN=DGSYS.COPY.COBOL,DISP=SHR
//SYSIN DD DSN=DATIT.SRC.COBOL(&MEM),DISP=SHR
//SYSLIN DD DSN=&LSET,DISP=(NEW,PASS),SPACE=(CYL,(1,1)),
 UNIT=SYSDA
//SYSPRINT DD SYSOUT=*
//SYSUT1 DD SPACE=(CYL,(2,2)),UNIT=SYSDA
//SYSUT2
 DD SPACE=(CYL,(2,2)),UNIT=SYSDA
//SYSUT2 DD SPACE=(CYL,(2,2)),UNIT=SYSDA
//SYSUT3 DD SPACE=(CYL,(2,2)),UNIT=SYSDA
//SYSUT4 DD SPACE=(CYL,(2,2)),UNIT=SYSDA
//SYSUT5 DD SPACE=(CYL,(2,2)),UNIT=SYSDA
//SYSUT6 DD SPACE=(CYL,(2,2)),UNIT=SYSDA
//SYSUT7 DD SPACE=(CYL,(2,2)),UNIT=SYSDA
 LINKEDICAO
//*----
//LKED EXEC PGM=IEWL, PARM='LIST, XREF, LET, CALL, MAP',
 COND=(4,LT)
//SYSUT1 DD SPACE=(CYL,(1,1)),UNIT=SYSDA
//SYSPRINT DD SYSOUT=*
//OBJPASS DD DSN=&LSET,DISP=(OLD,DELETE,DELETE)
//SYSLMOD DD DSN=DATIT.APPL.LOAD(&MEM),DISP=SHR
//SYSLIN DD DSN=DATIT.LKDBSDB2.DATA,DISP=SHR
```

3.2 Compilação Batch com DB2

```
PROC MEM= '
//* ESTA PROC COMPILA PROGRAMAS BATCH COM DB2
//* O PROGRAMA FONTE DEVE ESTAR NA BIBLIOTECA DATIT.DB2.COBOL
 TRANSLATE DB2
//PREDB2 EXEC PGM=DSNHPC,
 PARM='HOST(COB2), APOST, SOURCE, XREF, LEVEL(00)'
//STEPLIB DD DSN=SYS1.DB2.SDSNLOAD,DISP=SHR
//DBRMLIB DD DSN=DATIT.DBRM.OBJ(&MEM),DISP=OLD //SYSLIB DD DSN=DATIT.COPY.COBOL,DISP=SHR
 DD DSN=DGALT.COPY.COBOL,DISP=SHR
DD DSN=DGSYS.COPY.COBOL,DISP=SHR
//
11
//*
//* DD DSN=DACTA.COPY.COBOL,DISP=SHR
//SYSIN DD DSN=DATIT.DB2.COBOL(&MEM),DISP=SHR
//SYSCIN DD DSN=&DSNHOUT,DISP=(,PASS),UNIT=SYSDA,SPACE=(CYL,(1,1)),
// DCB=(LRECL=80,RECFM=FB,BLKSIZE=3120)
//SYSPRINT DD SYSOUT=*
//SYSTERM DD
 SYSOUT=*
//SYSUT1 DD SPACE=(CYL,(1,1)),UNIT=SYSDA
//SYSUT2 DD SPACE=(CYL,(1,1)),UNIT=SYSDA
```

```
COMPILACAO COBOL II
//*----
//COMP EXEC PGM=IGYCRCTL,COND=(4,LT),
// PARM=('LIB, RES, APOST, NOLIST, XREF, NODYN, RENT, OFFSET')
//STEPLIB DD DSN=GTADM.COB2.BATCH,DISP=SHR
// DD DSN=SYS1.COB2COMP,DISP=SHR
//SYSLIB DD DSN=DATIT.COPY.COBOL,DISP=SHR
// DD DSN=DGALT.COPY.COBOL,DISP=SHR
// DD DSN=DGSYS.COPY.COBOL,DISP=SHR
//SYSIN DD DSN=&DSNHOUT,DISP=(OLD,DELETE)
//SYSLIN DD DSN=&LSET,DISP=(NEW,PASS),SPACE=(CYL,(1,1)),
 UNIT=SYSDA
//SYSPRINT DD SYSOUT=*
//SYSPRINT DD SYSOUT=*
//SYSUT1 DD SPACE=(CYL,(2,2)),UNIT=SYSDA
//SYSUT2 DD SPACE=(CYL,(2,2)),UNIT=SYSDA
//SYSUT3 DD SPACE=(CYL,(2,2)),UNIT=SYSDA
//SYSUT4 DD SPACE=(CYL,(2,2)),UNIT=SYSDA
//SYSUT5 DD SPACE=(CYL,(2,2)),UNIT=SYSDA
//SYSUT6 DD SPACE=(CYL,(2,2)),UNIT=SYSDA
//SYSUT7 DD SPACE=(CYL,(2,2)),UNIT=SYSDA
//SYSUT7 DD SPACE=(CYL,(2,2)),UNIT=SYSDA
//*----
//*
 LINKEDICAO
//*----
//LKED EXEC PGM=IEWL,PARM='LIST,XREF,LET,CALL,MAP,AMOD=31,RMOD=ANY',
 COND=(4,LT)
// COND=(4,LI)
//SYSUT1 DD SPACE=(CYL,(1,1)),UNIT=SYSDA
//SYSPRINT DD SYSOUT=*
//SYSLIB DD DSN=SYS1.COB2LIB,DISP=SHR
 DD DSN=SYS1.DB2.SDSNLOAD,DISP=SHR
DD DSN=DATIT.APPL.LOAD,DISP=SHR
 DD DSN=DGALT.APPL.LOAD,DISP=SHR
DD DSN=DGSYS.APPL.LOAD,DISP=SHR
//
//OBJPASS DD DSN=&LSET, DISP=(OLD, DELETE, DELETE)
//SYSLMOD DD DSN=DATIT.APPL.LOAD(&MEM),DISP=SHR
//SYSLIN DD DSN=DATIT.LKDBCDB2.DATA,DISP=SHR
```

3.3 Compilação Online sem DB2

```
//OSDB2 PROC MEM='
//*----
//* ESTA PROC COMPILA PROGRAMAS ONLINE SEM DB2
//* O PROGRAMA FONTE DEVE ESTAR NA BIBLIOTECA DATIT.SRC.COBOL
//*
 TRANSLATE CICS
//CICS EXEC PGM=DFHECP1$,PARM='COBOL2,SP'
//STEPLIB DD DSN=SYS1.CICS.SDFHLOAD,DISP=SHR
//SYSIN DD DSN=DATIT.SRC.COBOL(&MEM),DISP=SHR
//SYSPRINT DD SYSOUT=*
//SYSPUNCH DD DISP=(NEW,PASS),DSN=&CICSOUT0,SPACE=(400,(4000,1000)),
 DCB=(LRECL=80,RECFM=FB,BLKSIZE=3120),UNIT=SYSDA
 COMPILACAO COBOL II
//COMP EXEC PGM=IGYCRCTL, COND=(4,LT),
// PARM=('LIB,RENT,APOST,LIST,XREF,NOOPT,NOSEQ
 'NODYNAM,OFFSET
//STEPLIB DD DSN=GTADM.COB2.CICS,DISP=SHR
 DD DSN=SYS1.COB2COMP,DISP=SHR
//SYSLIB DD DSN=SYS1.CICS.SDFHCOB,DISP=SHR
 DD DSN=DATIT.COPY.COBOL,DISP=SHR
DD DSN=DATIT.BMS.ASM,DISP=SHR
//
// DD DSN=DGALTI.DMC ADM/DIST=SHR
// DD DSN=DGALTI.COPY.COBOL,DISP=SHR
// DD DSN=DGSYS.COPY.COBOL,DISP=SHR
//SYSIN DD DSN=&CICSOUTO,DISP=(OLD,DELETE)
//SYSLIN DD DSN=&LSET,DISP=(NEW,PASS),SPACE=(CYL,(1,1)),
 UNIT=SYSDA
//SYSPRINT DD SYSOUT=*
//SYSUT1 DD SPACE=(CYL,(2,2)),UNIT=SYSDA
//SYSUT2 DD SPACE=(CYL,(2,2)),UNIT=SYSDA
//SYSUI3 DD SPACE=(CIL,(2,2)),UNIT=SISDA
//SYSUT4 DD SPACE=(CYL,(2,2)),UNIT=SYSDA
//SYSUT5 DD SPACE=(CYL,(2,2)),UNIT=SYSDA
//SYSUT6 DD SPACE=(CYL,(2,2)),UNIT=SYSDA
//SYSUT7 DD SPACE=(CYL,(2,2)),UNIT=SYSDA
 LINKEDICAO
//*---
//LKED EXEC PGM=IEWL,PARM='LIST,XREF,LET,CALL,MAP',
 COND=(4,LT)
```

```
//SYSUT1 DD SPACE=(CYL,(1,1)),UNIT=SYSDA
//SYSPRINT DD SYSOUT=*
//SYSLIB DD DSN=SYS1.CICS.SDFHLOAD,DISP=SHR
// DD DSN=SYS1.COB2LIB,DISP=SHR
// DD DSN=DATIT.CICS.LOAD,DISP=SHR
// DD DSN=DGALT.APPL.LOAD,DISP=SHR
// DD DSN=DGSYS.APPL.LOAD,DISP=SHR
//OBJPASS DD DSN=&LSET,DISP=(OLD,DELETE,DELETE)
//SYSLMOD DD DSN=DATIT.CICS.LOAD(@MEM),DISP=SHR
//SYSLIN DD DSN=DATIT.LKDOSDB2.DATA,DISP=SHR
```

3.4 Compilação Online com DB2

```
//OCDB2 PROC MEM='
//*-----*
//* ESTA PROC COMPILA PROGRAMAS ONLINE COM DB2
//* O PROGRAMA FONTE DEVE ESTAR NA BIBLIOTECA DATIT.DB2.COBOL
 TRANSLATE DB2
//*----**
//PREDB2 EXEC PGM=DSNHPC,
 PARM='HOST(COB2), APOST, SOURCE, XREF, LEVEL(00)'
//STEPLIB DD DSN=SYS1.DB2.SDSNLOAD,DISP=SHR
//DBRMLIB DD DSN=DATIT.DBRM.OBJ(&MEM),DISP=OLD
//SYSLIB DD DSN=DATIT.COPY.COBOL,DISP=SHR
// DD DSN=DGALT.COPY.COBOL,DISP=SHR
// DD DSN=DGSYS.COPY.COBOL,DISP=SHR
//SYSIN DD DSN=DATIT.DB2.COBOL(&MEM),DISP=SHR
//SYSCIN DD DSN=&DSNHOUT,DISP=(,PASS),UNIT=SYSDA,SPACE=(CYL,(1,1)),
// DCB=(LRECL=80,RECFM=FB,BLKSIZE=3120)
//SYSPRINT DD SYSOUT=*
//SYSTERM DD SYSOUT=*
//SYSUT1 DD SPACE=(CYL,(1,1)),UNIT=SYSDA
//SYSUT2 DD SPACE=(CYL,(1,1)),UNIT=SYSDA
//*----
//*
 TRANSLATE CICS
//CICS EXEC PGM=DFHECP1$,PARM='COBOL2,SP'
//STEPLIB DD DSN=SYS1.CICS.SDFHLOAD,DISP=SHR
//SYSIN
 DD DSN=&DSNHOUT, DISP=(OLD, DELETE)
//SYSPRINT DD SYSOUT=*
//SYSPUNCH DD DISP=(NEW,PASS),DSN=&CICSOUT0,SPACE=(400,(4000,1000)),
// DCB=(LRECL=80,RECFM=FB,BLKSIZE=3120),UNIT=SYSDA
//*----
//*
 COMPILACAO COBOL II
//COMP EXEC PGM=IGYCRCTL, COND=(4,LT),
// PARM=('LIB, RENT, APOST, LIST, XREF, NOOPT, NOSEQ
 'NODYNAM, OFFSET, FDUMP
//STEPLIB DD DSN=GTADM.COB2.CICS,DISP=SHR
//SYSIN DD DSN=GTADM.COB2.CICS,DISP=SHR
DD DSN=SYS1.COB2COMP,DISP=SHR
DD DSN=SYS1.CICS.SDFHCOB,DISP=SHR
DD DSN=DATIT.COPY.COBOL,DISP=SHR
DD DSN=DATIT.BMS.ASM,DISP=SHR
DD DSN=DGALT.COPY.COBOL,DISP=SHR
DD DSN=DGSYS.COPY.COBOL,DISP=SHR
DD DSN=CICSOUTO,DISP=COLD,DISP=SHR
DD DSN=&CICSOUTO,DISP=COLD,DISP=SHR
DD DSN=&CICSOUTO,DISP=COLD,DISP=SHR
DD DSN=&CICSOUTO,DISP=COLD,DISP=SHR
DD DSN=&CICSOUTO,DISP=COLD,DISP=SHR
DSN=&CICSOUTO,DISP=COLD,DISP=COLD,DISP=SHR
DSN=&CICSOUTO,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=COLD,DISP=CO
//SYSLIN DD DSN=&LSET, DISP=(NEW, PASS), SPACE=(CYL, (1,1)),
 UNIT=SYSDA
//SYSPRINT DD SYSOUT=*
//SYSUT1 DD SPACE=(CYL,(2,2)),UNIT=SYSDA
//SYSUT1 DD SPACE=(CIL,(2,2),UNIT=SISDA
//SYSUT2 DD SPACE=(CYL,(2,2)),UNIT=SYSDA
//SYSUT3 DD SPACE=(CYL,(2,2)),UNIT=SYSDA
//SYSUT4 DD SPACE=(CYL,(2,2)),UNIT=SYSDA
//SYSUT5 DD SPACE=(CYL,(2,2)),UNIT=SYSDA
//SYSUT6 DD SPACE=(CYL,(2,2)),UNIT=SYSDA
//SYSUT7 DD SPACE=(CYL,(2,2)),UNIT=SYSDA
//*----
 LINKEDICAO
//*------
 _____,
//LKED EXEC PGM=IEWL, PARM='LIST, XREF, LET, CALL, MAP, AMOD=31, RMOD=ANY',
 COND=(4,LT)
// COND=(4,LT)
//SYSUT1 DD SPACE=(CYL,(1,1)),UNIT=SYSDA
//SYSPRINT DD SYSOUT=*
//SYSLIB DD DSN=SYS1.CICS.SDFHLOAD,DI
// DD DSN=SYS1.COB2LIB,DISP=SHR
 DSN=SYS1.CICS.SDFHLOAD,DISP=SHR
 DD
 DSN=SYS1.DB2.SDSNLOAD,DISP=SHR
 DD DSN=DATIT.CICS.LOAD,DISP=SHR
//
 DD DSN=DGALT.APPL.LOAD,DISP=SHR
 DD DSN=DGSYS.APPL.LOAD,DISP=SHR
//OBJPASS DD DSN=&LSET,DISP=(OLD,DELETE,DELETE)
```

```
//SYSLMOD DD DSN=DATIT.CICS.LOAD(&MEM),DISP=SHR
//SYSLIN DD DSN=DATIT.LKDOCDB2.DATA,DISP=SHR
```

3.5 Execução de Programas Batch sem DB2

```
//PTITRCOB PROC
//RUNCOB EXEC PGM=&MEMBER
//SYSPRINT DD SYSOUT=*
//SYSUDUMP DD SYSOUT=*
//DSNTRACE DD SYSOUT=*
//SYSTSPRT DD SYSOUT=*
//SYSOUT DD SYSOUT=*
//SYSABOUT DD SYSOUT=*
//SYSABOUT DD SYSOUT=*
//SYSABOUT DD SYSOUT=*
//SYSABEND DD SYSOUT=*
```

3.6 Execução de Programas Batch com DB2

```
//PTITRDB2 PROC
//RUNDB2
 EXEC PGM=IKJEFT01, DYNAMNBR=20, REGION=4M
//SYSPUNCH DD SYSOUT=*
//SYSPRINT DD
 SYSOUT=*
//SYSUDUMP DD SYSOUT=*
//DSNTRACE DD SYSOUT=*
//SYSTSPRT DD SYSOUT=*, DCB=BLKSIZE=133
//SYSOUT DD SYSOUT=*
 SYSOUT=*
//SYSABEND DD
//SYSABOUT DD
 SYSOUT=*
//SYSDBOUT DD SYSOUT=*
//SYSTSIN DD DSN=TATIT.APPL.PARMLIB(&MEMBER),DISP=SHR
```

3.7 Ordenação de Ficheiros

```
//PTITSORT PROC
 PGM=ICEMAN
//SORT
 EXEC
//SORTLIB DD DSN=SYS1.SORTLIB,DISP=SHR
//SYSOUT
 DD
 SYSOUT=X
//SORTWK01 DD
 DSN=&&SORTWK03, DISP=(NEW, DELETE, DELETE),
 SPACE=(CYL, (80,20), RLSE)
//SORTWK02 DD
 DSN=&&SORTWK04, DISP=(NEW, DELETE, DELETE),
 SPACE=(CYL, (80, 20), RLSE)
//SYSIN
 DD DSN=TATIT.APPL.PARMLIB(&MEMBER),DISP=SHR
```

3.8 Execução de Bind Package

```
//BINDPKG PROC MEM='
//BIND
 EXEC PGM=IKJEFT01, DYNAMNBR=20 COND=(0,NE)
//STEPLIB
 DD
 DSN=SYS1.DB2.SDSNLOAD,DISP=SHR
//SYSPRINT
 DD
 SYSOUT=*
//SYSUDUMP
 DD
 SYSOUT=*
//SYSTSPRT
 SYSOUT=*
 DD
//SYSIN
 DD
//SYSTSIN
 DSN=DATIT.DB2.PKG.PLAN(&MEM),DISP=SHR
```

3.9 Execução de Bind Plan

```
//BINDPLN PROC MEM='
//BIND
 EXEC PGM=IKJEFT01,DYNAMNBR=20 COND=(0,NE)
//STEPLIB
 DD
 DSN=SYS1.DB2.SDSNLOAD,DISP=SHR
//SYSPRINT
 ממ
 SYSOUT=*
//SYSUDUMP
 DD
 SYSOUT=*
//SYSTSPRT
 DD
 SYSOUT=*
//SYSIN
 ממ
 DUMMY
//SYSTSIN
 DD
 DSN=DATIT.DB2.PLAN(&MEM),DISP=SHR
```

3.10 Load (Carregamento) de Tabelas

```
//PTITLOAD PROC
//LOAD EXEC PGM=DSNUTILB,REGION=2048K,PARM='DB2T'
//STEPLIB DD DISP=SHR,DSN=SYS1.DB2.SDSNLOAD
//SYSPRINT DD SYSOUT=*
//UTPRINT DD SYSOUT=*
```

```
//SYSUDUMP DD SYSOUT=*
//SYSUT1 DD DSN=TATIT.SYSUT2.ATIT.DATA,DISP=(NEW,DELETE,CATLG),
 SPACE=(CYL,(80,20),RLSE)
//SORTWK01 DD DSN=TATIT.SORTWK01.ATIT.DATA,DISP=(NEW,DELETE,DELETE),
 SPACE=(CYL, (40,20), RLSE)
//SORTWK02 DD DSN=TATIT.SORTWK02.ATIT.DATA,DISP=(NEW,DELETE,DELETE),
 SPACE=(CYL,(40,20),RLSE)
//SORTOUT DD DSN=TATIT.SORTOUT.ATIT.DATA,DISP=(NEW,DELETE,CATLG),
 SPACE=(CYL,(80,20),RLSE)
//SYSMAP
 DD DSN=TATIT.SYSMAP.ATIT.DATA,DISP=(NEW,DELETE,CATLG),
 SPACE=(CYL,(30,9),RLSE),DCB=(BUFNO=20)
DD DSN=TATIT.SYSERR.ATIT.DATA,DISP=(NEW,DELETE,CATLG),
//
//SYSERR
 SPACE=(CYL,(30,9),RLSE),DCB=(BUFNO=20)
//
//SYSIN
 DD DSN=TATIT.APPL.PARMLIB(&MEMBER),DISP=SHR
```

ANEXO - SYSTEM ABENDS

TSO

O TSO disponibiliza aos utilizadores, através de um terminal, um ambiente com as ferramentas adequadas ao desenvolvimento e gestão de aplicações e sistemas informáticos.

```
Menu Utilities Compilers Options Status Help

ISPF Primary Option Menu SYSB

Option ===>

1 Settings Terminal and user parameters User ID : DB03041
2 View Display source data or listings Time. : 17:47
3 Edit Create or change source data Terminal: 3278
4 Utilities Perform utility functions Screen. : 1
5 Command Enter TSO or Workstation commands Language. : ENGLISH Appl ID : ISP
TSO logon: GRPSTD TSO prefix: DB03041
System ID: SYSB
MVS acct. : SYSACCT Release : ISPF 4.1
```

Enter X to Terminate using log/list defaults

Capítulo 1 - PARÂMETROS DO TERMINAL E UTILIZADOR

```
Log/List Function keys Colors Environ GUI Temporary Help
 ISPF Settings
Command ===>
 Print Graphics Parms:
Select Options:
 Family printer type 2
 Enter "/" to select option
 Device name . . . . Aspect ratio . . . 0
 Command line at bottom
  / Panel display CUA mode
 Long message in pop-up
 Tab to action bar choices
 Tab to point-and-shoot fields General:
  / Restore TEST/TRACE options
 Input field pad . . N
 Session Manager mode
 Command delimiter . ;
 Jump from leader dots
 Edit PRINTDS Command
Terminal Characteristics:
 2. Std
 3. Max
  Screen format 1 1. Data
 4. Part
 3. 3278 5. 3290A 7. 3278CF 9. 3278KN
4. 3278A 6. 3278T 8. 3277KN
 3 1. 3277
  Terminal Type
 2. 3277A
```

Executando o comando <KEYS> é possível personalizar as teclas de função nos vários menus do TSO.

```
----- Keylist Utility -----
 ISR Keylist ISRSAB Change Row 1 to 11 of 24
Command ===>
 Scroll ===> PAGE
Make changes and then select File action bar.
Keylist Help Panel Name . . .
 Definition
Kev
 Format Label
F1 . . . HELP
 SHORT
 Help
F2 . . SPLIT
 LONG
 Split
F3 . . EXIT
 SHORT
 Exit
F4 . . .
F5 . . .
F6 . . .
F7 . . . BACKWARD
F8 . . . FORWARD
F9 . . . SWAP
 T.ONG
 Backward
 LONG
 Forward
 LONG
 Swap
```

F10			ACTIONS	SHORT	Actions
F11					
F12			RETRIEVE	SHORT	Cancel
F13			HELP	SHORT	Help
F14			SPLIT	LONG	Split
F15			END	SHORT	End
F16			RETURN	SHORT	Return
F17			RFIND	SHORT	Rfind
F18			RCHANGE	SHORT	Rchange
F19			UP	LONG	Up
F20			DOWN	LONG	Down
F21			SWAP	LONG	Swap
F22			LEFT	SHORT	Left
F23			RIGHT	SHORT	Right
F24			CRETRIEV	SHORT	Cretriev
	F11 F12 F13 F14 F15 F16 F17 F18 F19 F20 F21 F22 F23	F11 . F12 . F13 . F14 . F15 . F16 . F17 . F18 . F19 . F20 . F21 . F22 . F23 .	F11 F12 F13 F14 F15 F16 F17 F18 F19 F20 F21 F22 F23	F11	F11 RETRIEVE SHORT F13 HELP SHORT F14 SPLIT LONG F15 END SHORT F16 RETURN SHORT F18 RCHANGE SHORT F19 UP LONG F20 DOWN LONG F21 SWAP LONG F22 SUFT SHORT F23 RIGHT SHORT

Capítulo 2 - VISUALIZAÇÃO DE DATA SETs

```
Menu RefList RefMode Utilities Help
 View Entry Panel
Command ===>
ISPF Library:
  Project . . . DATIT
  Type . . . COBOL
  Member . . .
 (Blank or pattern for member selection list)
Other Partitioned or Sequential Data Set: 'DATIT.FTN047.DATA'
  Data Set Name . . .
  Volume Serial . . .
 (If not cataloged)
 Enter "/" to select option
Initial Macro . . . .
 Browse Mode
Profile Name . . . . .
Format Name . . . .
 Confirm Cancel/Move/Replace
 Mixed Mode
Data Set Password . . (If password protected)
```

Capítulo 3 - EDIÇÃO DE DATA SETs

```
Menu RefList RefMode Utilities Help
 Edit Entry Panel
Command ===>
ISPF Library:
  Project . . . \operatorname{\textbf{DATIT}}
  Group . . . DB2
Type . . . COBOL
  Member . . . PTNE255A
 (Blank or pattern for member selection list)
Other Partitioned or Sequential Data Set:
  Data Set Name . . . (If not cataloged)
 Enter "/" to select option
Initial Macro . . . .
Profile Name . . . . .
 / Confirm Cancel/Move/Replace
Format Name . . . . .
 Mixed Mode
Data Set Password . . (If password protected)
 LMF Lock
 3 1. Never
 2. No
```

Esta opção disponibiliza-nos um editor de texto com várias funcionalidades:

Funcionalidade	Modo de Fazer
Inserir linhas para edição	Posiciona-se o cursor nas colunas 1 a 6 da linha imediatamente
	anterior e digita-se I n em que n é o n° de linhas a inserir.
Gravar as alterações	Digita-se SAVE na linha de comando
Sair do editor	Pode sair-se com a tecla de função designada para o efeito <pf3></pf3>
	ou com CAN. No primeiro caso as alterações serão gravadas, no
	segundo caso serão desprezadas.

Copiar linhas para posterior colagem	Posiciona-se o cursor nas colunas 1 a 6 da linha a copiar, digita-se C e depois CUT (acumula a outros CUTs) ou CUT R (substitui outros CUTs) na linha de comando. Para colar a linha copiada, posiciona-se o cursor nas colunas 1 a 6 da linha imediatamente antes/depois à zona desejada, digita-se A/B e depois PASTE na linha de comando. Para copiar blocos, em vez de C, digita-se CC na primeira e última linha do bloco.
Copiar linhas para outra zona	Posiciona-se o cursor nas colunas 1 a 6 da linha a copiar e digita-se C. De seguida, posiciona-se o cursor nas colunas 1 a 6 da linha imediatamente antes/depois à zona desejada e digita-se A/B. Para copiar blocos, em vez de C, digita-se CC na primeira e última linha do bloco.
Mover linhas para outra zona	Posiciona-se o cursor nas colunas 1 a 6 da linha a mover e digita-se M. De seguida, posiciona-se o cursor nas colunas 1 a 6 da linha imediatamente antes/depois à zona desejada e digita-se A/B. Para mover blocos, em vez de M, digita-se MM na primeira e última linha do bloco.
Eliminar linhas	Posiciona-se o cursor nas colunas 1 a 6 da linha a eliminar e digita-se D. Para eliminar blocos, em vez de D, digita-se DD na primeira e última linha do bloco.
Repetir linhas	Posiciona-se o cursor nas colunas 1 a 6 da linha a repetir e digita- se Rn, em que n é o nº de repetições a fazer. Para repetir blocos, em vez de Rn, digita-se RRn na primeira e RR na última linha do bloco.
Mover o conteúdo das linhas para a direita	Posiciona-se o cursor nas colunas 1 a 6 da linha a deslocar e digita-se) n , em que n é o nº de caracteres a deslocar. Para deslocar blocos, em vez de) n , digita-se)) n na primeira e)) na última linha do bloco.
Mover o conteúdo das linhas para a esquerda	Posiciona-se o cursor nas colunas 1 a 6 da linha a deslocar e digita-se (n , em que n é o nº de caracteres a deslocar. Para deslocar blocos, em vez de (n , digita-se ((n na primeira e ((na última linha do bloco.
Localizar termos	Digita-se na linha de comando F 'termo' ou F 'termo' N°Coluna (para localizar apenas os termos que se encontram na coluna indicada). Para localizar o termo seguinte usa-se a tecla de função apropriada <pf5>.</pf5>
Substituir termos	Digita-se na linha de comando C 'termo' 'novo-termo' ou C 'termo' 'novo-termo' N°Coluna (para substituir apenas os termos que se encontram na coluna indicada). Para substituir o termo seguinte usa-se a tecla de função apropriada <pf6> ou, caso desejemos substituir todos os termos do documento, acrescenta-se a cláusula ALL ao comando a digitar.</pf6>
Alterar numeração das linhas	Para numerar as linhas de um programa COBOL de acordo com a numeração standard, digita-se o NUM STD COB na linha de comando. Se desejarmos retirar a numeração da direita (nas colunas 73 a 80), digita-se UNNUM na linha de comando.
Trabalhar com letras minúsculas	Digita-se CAPS OFF na linha de comando.
Inserir caracteres numa linha	Usa-se a tecla <insert> do teclado. Se não for suficiente, digita-se NULLS ON na linha de comando.</insert>
Colocar régua	Posiciona-se o cursor nas colunas 1 a 6 de uma linha e digita-se COLS.
Retirar todas as informações que não	Digita-se RES na linha de comando.
sejam texto do documento	

Capítulo 4 - UTILITÁRIOS

Menu Help

Utility Selection Panel

```
Library Compress or print data set. Print index listing. Print rename, delete, browse, edit or view members

2 Data Set Allocate, rename, delete, catalog, uncatalog, or display information of an entire data set

3 Move/Copy Move, copy, or promote members or data sets

4 Dslist Print or display (to process) list of data set names.

Frint or display VTOC information

5 Reset Reset statistics for members of ISPF library

6 Hardcopy Initiate hardcopy output

7 ISPF C/S Install ISPF C/S workstation code from MVS to your workstation.

8 Outlist Display, delete, or print held job output

9 Commands Create/change an application command table

* Reserved This option reserved for future expansion.

1 Format Format definition for formatted data Edit/Browse

12 SuperC Compare data sets

Compare data sets and Search-for strings (Extended Dialog)

Search data sets for strings of data (Standard Dialog)
```

4.1 Manipulação de Membros

4.2 Manipulação de Bibliotecas

```
Menu RefList Utilities Help
 _____
 Data Set Utility
Option ===>
 A Allocate new data set
 C Catalog data set
 R Rename entire data set
 U Uncatalog data set
 D Delete entire data set
 S Data set information (short)
blank Data set information
 M Enhanced data set allocation
 V VSAM Utilities
ISPF Library:
  Project . . DATIT
 Group . . . \ensuremath{\mathtt{DB2}}
  Type . . . COBOL
Other Partitioned, Sequential or VSAM Data Set:
 Data Set Name . . .
 (If not cataloged, required for option "C")
 Volume Serial . . .
Data Set Password . .
 (If password protected)
```

Para alocar um novo DATA SET é usual obterem-se antes as informações de outro já existente que seja análogo. Para tal, escreve-se o nome do DATA SET existente, tecla-se <ENTER> e, uma vez no ecrã com as características do DATA SET, tecla-se <PF3>. De seguida, usa-se a opção de alocação para o novo DATA SET, alterando as características que desejarmos.

4.3 Movimentação e Cópia de Membros

```
Menu RefList Utilities Help
 Move/Copy Utility
Option ===>
 More:
 C Copy data set or member(s)

M Move data set or member(s)

CP Copy and print

MP Move and print

Copy and LMF lock member(s)

LP Copy, LMF lock, and print

P LMF Promote data set or member(s)

PP LMF Promote and print
 Specify "From" Data Set below, then press Enter key
 From ISPF Library:
 (Blank or pattern for member list,
 Member . . . PTNE255A
 "*" for all members)
 From Other Partitioned or Sequential Data Set:
 Data Set Name . . .
 Volume Serial . . .
 (If not cataloged)
2º ecrã
Menu RefList Utilities Help
 COPY From DATIT.DB2.COBOL(PTNE255A)
 Command ===>
 More:
 Specify "To" Data Set Below
 To ISPF Library:
 Project . . AATIT
 Group . . . DB2
 Type . . . COBOL
 Member . . . PTNE255A (Blank unless member is to be renamed)
 To Other Partitioned or Sequential Data Set:
 Data Set Name . . . Volume Serial . . .
 (If not cataloged)
Data Set Password . .
 (If password protected)
 To Data Set Options:
Pack Enter "/" to select option
Disposition 2 1. Mod Option 3 1. Yes Replace like-named
2. Old 2. No PDS members
3. Default
```

4.4 Listagem de DATA SETs

```
Enter one or both of the parameters below:
 Dsname Level . . . {\tt DATIT.FTN047*}
 Volume serial
 Data set list options:
 Initial View . . . 1 1. Volume Enter "/" to select option 2. Space / Confirm Delete
 3. Attrib
 4. Total
The following actions will be available when the list is displayed: Enter a "/" on the data set list command field for command prompt pop-up.
 Enter TSO commands, CLIST, REXX execs, or "=" to execute previous command.
4.5 Comparação de Membros
Menu RefList Utilities Help
 SuperC Utility
 Specify "NEW" Data Set to be compared, then press the ENTER key.
 Project . . . DATIT
 Group . . . DB2
 . . .
 Type . . . . COBOL
Member . . . PTNE255A
 (Blank or pattern for member selection list,
 "*" for all members)
 "NEW" Other Partitioned or Sequential Data Set:
 Data Set Name . . .
 (If not cataloged)
 Volume Serial . . .
 Profile DSN . . . . .
 Data Set Password . .
 (If password protected)
Mode . . 1 1. Foreground 2. Batch
 Enter "/" to select option
 Mixed Mode
2º ecrã
 DATIT.DB2.COBOL(PTNE255A)
 Compare
 Command ===>
 Specify "OLD" Data Set to be compared, then press the ENTER key.
 Project . . . AATIT
 Group . . . . DB2
 . . .
 Type . . . COBOL Member . . . PTNE255A
 "OLD" other Partitioned or Sequential Data Set:
 Data Set Name . . . Volume Serial . . .
 (If not cataloged)
Data Set Password . .
 (If password protected)
Listing Type . . . . DELTA Listing DS Name . . . SUPERC.LIST
 (DELTA/CHNG/LONG/OVSUM/NOLIST)
 Sequence Numbers . . .
 (blank/SEQ/NOSEQ/COBOL)
4.6 Pesquisa em Membros
Menu RefList Utilities Help
 Search-For Utility
Command ===>
 Search String . . DSN=TATIT
 Enter "/" to select option
 ter "/" to select option Mode. . 1 1. Foreground Specify additional search strings 2. Batch
 Mixed Mode
 ISPF Library:
 Project . . . TATIT
 (Blank or pattern for member selection list,
```

```
"*" for all members)
Other Partitioned or Sequential Data Set:
 Data Set Name . . .
 Volume Serial . . . (If not cataloged)

Listing Data Set . . . SRCHFOR.LIST
Data Set Password . . (If password protected)
```

Capítulo 5 - COMANDOS TSO

```
Menu List Mode Functions Utilities Help

ISPF Command Shell

Enter TSO or Workstation commands below:

===> SEND 'ISTO E UM EXEMPLO' USER(DB09999) NOW

Place cursor on choice and press enter to Retrieve command

=> IND$FILE GET 'DATIT.DB2.COBOL(PTNE728A)' ASCII CRLF

=> IND$FILE PUT 'DATIT.FTN052.DATA' ASCII CRLF RECFM(F)
```

Capítulo 6 - VISUALIZAÇÃO DE JOBS

Uma vez submetidos os JOBs, é possível acompanhar a sua evolução. Assim:

- usa-se a opção I para visualizar os JOBs que ainda não iniciaram a sua execução
- usa-se a opção DA para visualizar os JOBs que estão em execução
- usa-se a opção H para visualizar os JOBs que terminaram a sua execução
- usa-se a opção O para visualizar os mapas produzidos pelos JOBs

```
V1R4M0 ---
 ----- SDSF PRIMARY OPTION MENU -----
COMMAND INPUT ===>
 SCROLL ===> CSR
Type an option or command and press Enter.
 - Display the system log
 T.OG
 DA
 - Display active users of the system
 - Display jobs in the JES2 input queue
 - Display jobs in the JES2 output queue
 - Display jobs in the JES2 held output queue
 TUTOR
 - Short course on SDSF (ISPF only)
 - Exit SDSF
 Licensed Materials - Property of IBM
 5665-488 (C) Copyright IBM Corp. 1981, 1993. All rights reserved.
 US Government Users Restricted Rights - Use, duplication or
 disclosure restricted by GSA ADP Schedule Contract with IBM Corp.
 A lista de JOBs tem o seguinte aspecto:
```

```
SDSF HELD OUTPUT DISPLAY ALL CLASSES 1,294 LINES LINE 1-1 (1)

COMMAND INPUT ===> SCROLL ===> CSR

NP JOBNAME TYPE JNUM TOT REC PROGRAMMER NAME ST DATE ST TIME END TIM

DB03041Z JOB 25309 1,294 97.331 17:35:31 17:38:3
```

Para restringir o aparecimento de JOBs nesta lista podem usar-se vários comandos:

- OWNER nome_utilizador faz aparecer apenas os JOBs do utilizador TSO referido
- PRE nome_job faz aparecer apenas os JOBs com o nome referido (podem usar-se curingas para fazer aparecer um conjunto de JOBs)

Os spool dos JOBs desta lista pode ser visualizado ou destruído, através de comandos colocados à esquerda do JOB desejado. Assim:

? - Para listar os cartões de um JOB

- S Para visualizar um JOB ou um dos seus cartões
- D e P eliminam o spool do referido JOB

ENDEVOR

O ENDEVOR é um sistema de gestão de *software* que permite consultar, obter para alteração, compilar e armazenar as diferentes versões pelas quais o *software* vai passando até ser dado como pronto para execução nos ambientes de Produção.

Gestao de Software

XXXXXX	xx x	x xxx	XXX	XXXXXX	xx	XX	XX	XX	XXX	XX
XX	xxx x	x xx	XX	XX	XX	XX	XX	xx	XX	XX
XX	xx x x	x xx	XX	XX	XX	XX	XX	xx	XX	XX
XXXX	xx xx	x xx	XX	XXXX	XX	XX	XX	XX	XXX	XX
XX	xx x	x xx	XX	XX	XX	XX	XX	xx	XX	XX
XX	xx x	x xx	XX	XX	X	XX	XX	xx	XX	XX
XXXXXX	xx x	x xxx	XXX	XXXXXX		X	xx	xx	XX	XX

<enter>

```
Option ===>

O DEFAULTS - Specify ENDEVOR ISPF default parameters

DISPLAY - Perform Display functions

FOREGROUND - Execute Foreground Actions

BATCH - Perform Batch Action processing

BATCH PACKAGE - Perform Batch Package SCL Generation

T TUTORIAL - Display information about ENDEVOR

C CHANGES - Display summary of changes for this release of ENDEVOR
```

Current environment: BDES

- Exit the ENDEVOR/MVS dialog

(C) 1987,1995 Computer Associates International, Inc.

Capítulo 1 - OPÇÕES DE VISUALIZAÇÃO

```
----- DISPLAY OPTIONS MENU ------
OPTION ===>
 ELEMENT
 - Display element/component list information
- Display footprinted members and compressed listings
 FOOTPRINT
SITE
 3 SITE
 - Display site information
 - Display stage information
 4
 STAGE
 Display system definitionsDisplay subsystem definitions
 SYSTEM
 6
 SUBSYSTEM
 7 TYPE - Display type definitions
8 PROCESSOR GROUP - Display processor group definitions
9 APPROVER GROUP - Display approver groups
 RELATE GROUP
 - Display inventory area/approver group relationships
 E ENVIRONMENT
 - Display information about the current environment
```

1.1 Peças de Software (Fontes)

EXIT

blank - Display selection list B - Browse element current level

```
S - Display summary of levels C - Display changes current level M - Display element master info H - Display history current level Enter SX, BX, CX or HX to display component list information

FROM ENDEVOR:

ENVIRONMENT ===> BDES DISPLAY LIST ===> Y (Y/N) SYSTEM ===> FINANC WHERE CCID EQ ===> SUBSYSTEM ===> TN WHERE PROC GRP EQ ===> ELEMENT ==> PTNE728A DISPLAY SYS/SBS LIST ===> N (Y/N) TYPE ===> COBII BUILD USING MAP ===> N (Y/N) STAGE ===> 1 1 - TU 2 - TI
```

1.2 Resultados de Compilações

1.3 Ambientes

O ENDEVOR disponibiliza quatro ambientes de trabalho:

Ambiente	Finalidade
STAGE 1: TU	Software em desenvolvimento
STAGE 2 : TI	Software em fase de testes integrados
STAGE 3 : CQ	Software em controlo de qualidade
STAGE 4 : PR	Software em Produção

Uma peça de *software* é inicialmente colocada no STAGE 1 e, para chegar ao STAGE 4, tem obrigatoriamente de passar por todos os STAGEs intermédios.

```
----- STAGE INFORMATION ------
COMMAND ===>
CURRENT ENV ===> BDES
NEXT ENV: BPROD
 STAGE ID: 3
STAGE 1 INFORMATION:
  ID:
  Name:
 TU
  Title:
 APPL - TEST UNITARIO
  MCF data set name: PBSYSSW.NDVR.TU.DES.MCF
STAGE 2 INFORMATION:
  ID:
Name:
 TI
APPL - TEST PROJECTO
  Title:
  MCF data set name: PBSYSSW.NDVR.TI.DES.MCF
COMMAND ===>
CURRENT ENV ===> BPROD
 ENV:
 STAGE ID:
STAGE 1 INFORMATION:
  ID:
 APPL - CTR.QUALIDADE
  MCF data set name: PBSYSSW.NDVR.CQ.PROD.MCF
STAGE 2 INFORMATION:
  ID:
  Name:
```

Title: APPL - PRODUCAO

MCF data set name: PBSYSSW.NDVR.PR.PROD.MCF

1.4 Sistemas

As diversas aplicações de uma instituição estão integradas em sistemas do ENDEVOR.

```
----- SYSTEM SELECTION LIST ----- Row 1 to 8 of 8
 SCROLL ===> CSR
COMMAND ===>
CURRENT ENV: BDES
NEXT
 ENV: BPROD
 SYSTEM TITLE
 SYSTEM
 CLIENT
 CLIENTES, BALANCOS E GARANTIAS
  CONTAS CONTAS, OP. EM ME, TELECOMPENSACAO E CHEQUES
 GESTAO DE OBJECTOS DB2
 DIVERS MEIOS PAGAMENTO, TRANSFERENCIAS E APLIC. DIVERSAS FINANC PRODUTOS FINANCEIROS
GERAIS SOFTWARE DE UTILIZACAO GERAL
 CONTABILIDADE E INFORMACAO DE GESTAO
 GESTAO
 OPCRED EMPRESTIMOS, CREDITO E LETRAS
```

1.5 Subsistemas

Cada um dos sistemas ENDEVOR pode ainda comportar várias sub-aplicações.

1.6 Tipos de Elementos

O ENDEVOR classifica as peças de software da seguinte forma:

Tipo	Objecto
COBII	Programas COBOL
BMS	Ecrãs
BK	Copys
DCLGEN	Layouts de Tabelas

1.7 Grupos de Processadores

A cada uma das quatro possíveis classes de programas corresponde um grupo de processador, e apenas este deve ser usado. Assim temos:

Processador	Classe de Programa
CIINBL2	Para Compilar programas Batch sem DB2
CIIDBL2	Para Compilar programas Batch com DB2
CIINCL	Para Compilar programas Online sem DB2
CIIDCL1	Para Compilar programas Online com DB2

De referir que os BMSs (por serem assemblados) e os *Copys* (por não sofrerem qualquer alteração) não têm grupo de processador associado.

Capítulo 2 - OPÇÕES FOREGROUND

```
Option ===>

1 DISPLAY - Display an element
2 ADD/UPDATE - Add or update an element into stage 1
3 RETRIEVE - Retrieve or copy an element
4 GENERATE - Execute the Generate Processor for this element
5 MOVE - Move an element to the next inventory location
6 DELETE - Delete an element
7 PRINT - Print elements, changes and detail change history
8 SIGNIN - Explicitly sign-in an element
```

2.1 Passagem de Elementos para o ENDEVOR

Ao colocar no ENDEVOR (STAGE 1) os programas e BMSs, estes são, respectivamente, compilados e assemblados. Eventuais erros que aconteçam neste processo podem ser visualizados tal como indicado em 1.2 Resultados de Compilações.

```
----- ADD/UPDATE ELEMENTS ------
OPTION ===> A
 blank - Member list A - Add an element U - Update an element
 ENDEVOR:

ENVIRONMENT ===> BDES

SYSTEM ===> FINANC

SUBSYSTEM ===> TN

ELEMENT ===> PTNE255A

TYPE ===> COBII

STAGE:

ACTION OFITONS:

GENERATE ELEMENT ===> Y

DELETE INPUT SOURCE ===> Y

NEW VERSION ===> N

PROCESSOR GROUP ===> *
TO ENDEVOR:
 ACTION OPTIONS:
 ===> Y (Y/N)
 ===> N (Y/N)
===> *
 UPDATE IF PRESENT ===> Y (Y/N)
 COMMENT ===> ALTERADO PARA ...
FROM ISPF LIBRARY:
 LIST OPTIONS:
 DISPLAY LIST ===> Y (Y/N)
 PROJECT ===> DB03041
 LIBRARY ===> PGM
 TYPE
 ===> SOURCE
 MEMBER ===> PTNE255A THRU MEMBER ===>
```

2.2 Obtenção de Elementos existentes no ENDEVOR

```
----- RETRIEVE ELEMENTS ------
OPTION ===> R
 ELEMENT DISPLAY OPTIONS:
 blank - Element list S - Summary B - Browse H - History R - Retrieve element M - Master C - Changes
 ACTION OPTIONS:
FROM ENDEVOR:

 ROM ENDEVOR:
 CCID
 ===>

 ENVIRONMENT
 ===>
 BDES
 CCID
 ===>

 SYSTEM
 ===>
 FINANC
 EXPAND INCLUDES
 ===>
 N (Y/N)

 SUBSYSTEM
 ===>
 TN
 SIGNOUT ELEMENT
 ===>
 N (Y/N)

 ELEMENT
 ===>
 PTNE728A
 OVERRIDE SIGNOUT
 ===>
 Y (Y/N)

 TORII
 REPLACE MEMBER
 ===>
 Y (Y/N)

 ==> COBII REPLACE MEMBER ===> Y (Y/N) ===> 1 1 - TU 2 - TI
 STAGE
 STAGE ===> 1 1 - TU

COMMENT ===> PARA ALTERAÇÃO DE ....
TO ISPF LIBRARY:
 LIST OPTIONS:
 PROJECT ===> DATIT
LIBRARY ===> DB2
TYPE ===> COBOL
 DISPLAY LIST
 ===> Y (Y/N)
===>
 WHERE CCID EO
 WHERE PROC GRP EQ ===>
 BUILD USING MAP ===> N (Y/N)
FIRST FOUND ===> Y (Y/N)
 MEMBER ===>
 FIRST FOUND
```

Para listar todas as versões anteriores de um elemento, usa-se a opção 'S'. De seguida pode usar-se qualquer uma das opções apresentadas no ecrã anterior.

2.3 Recompilação de Elementos no ENDEVOR

```
------ GENERATE ELEMENTS ------
OPTION ===> G
 ELEMENT DISPLAY OPTIONS:
 blank - Element list S - Summary B - Browse H - History G - Generate element M - Master C - Changes
FROM ENDEVOR:
 ACTION OPTIONS:
 ENVIRONMENT ===> BDES
SYSTEM ===> FINANC
SUBSYSTEM ===> TN
ELEMENT ===> PTNE255A
  ENVIRONMENT ===> BDES
 CCID
 COPYBACK
 ===> N (Y/N)
 OVERRIDE SIGNOUT ===> N (Y/N)
 PROCESSOR GROUP ===> *
 ===> F....
===> COBII
1 - TU
  TYPE
 ===> 1
  STAGE
 ===> RECOMPILADO POR ...
  COMMENT
LIST OPTIONS:
 ===> Y (Y/N)
  DISPLAY LIST
  WHERE CCID EQ
  WHERE PROC GRP EQ ===>
  BUILD USING MAP ===> N (Y/N)
```

2.4 Movimentação de Elementos no ENDEVOR

Para que se possa passar um elemento para o STAGE 3, é necessário colocá-lo no STAGE 2.

```
----- MOVE ELEMENTS -----
OPTION ===> O
 ELEMENT DISPLAY OPTIONS:
 blank - Element list S - Summary B - Browse H - History O - Move element M - Master C - Changes
 O - Move element
FROM ENDEVOR:
 ACTION OPTIONS:
  ROM ENDEVOR:

ENVIRONMENT ===> BDES

SYSTEM ===> FINANC

SUBSYSTEM ===> TN

ELEMENT ===> PTNE255A

TYPE ===> COBII

STAGE ===> 1

ACTION OPTIONS:

CCID ===> Y (Y/N)

WITH HISTORY ===> Y (Y/N)

ELEMENT TO ===> Y (Y/N)

ACKNOWLEDGE ELM JUMP ===> N (Y/N)

DELETE 'FROM' ELEMENT ===> Y (Y/N)
 ===> ALTERADO PARA ...
 LIST OPTIONS:
 ===> Y (Y/N)
 DISPLAY LIST
 WHERE CCID EQ
 ===>
 WHERE PROC GRP EQ
 ===>
```

2.5 Eliminação de Elementos no ENDEVOR

```
----- DELETE ELEMENTS -----
OPTION ===> #
 ELEMENT DISPLAY OPTIONS:
  blank - Element list
# - Delete element
 S - Summary B - Browse H - History
M - Master C - Changes
  # - Delete element
 M - Master
 C - Changes
FROM ENDEVOR:
 ACTION OPTIONS:
 CCID
 ENVIRONMENT ===> BDES
 T ===> BDES
===> FINANC
 ===>
 OVERRIDE SIGNOUT ===> N (Y/N)
 SYSTEM
 SUBSYSTEM ===> TN
 ONLY COMPONENT ===> N (Y/N)
 ELEMENT ===> PTNE255A
 ===> COBII
 TYPE
 1 - TU
 2 - TI
 COMMENT
 ===> ELIMINADO POR ...
LIST OPTIONS:
 WHERE CCID EQ ===> Y (Y/N)
```

```
WHERE PROC GRP EQ ===>
```

Capítulo 3 - OPÇÕES BATCH

```
BATCH ----- BATCH OPTIONS MENU -----
OPTION ===> 3
 1 \underline{\text{BUILD SCL}} - Build batch SCL actions
 2 EDIT
 - Edit request data set
 2 EDIT - Edit request data set
3 SUBMIT - Submit job for batch processing
4 VALIDATE - Check request data set for syntax errors
 5 \ \overline{	ext{BUILD JCL}} - Enter additional JCL to be included with the job
 REQUEST DATA SET:

 PROJECT
 ===> DATIT

 GROUP
 ===> FMMM

 TYPE
 ===> DADOS

 MEMBER
 ===> PROCURA

 APPEND
 ===> N (Y/N)
 INCLUDE JCL ===> N (Y/N)
 OTHER PARTITIONED OR SEQUENTIAL DATA SET:
 DSNAME ===>
 JOB STATEMENT INFORMATION:
 ===> //DB03041J JOB 'NDVR', MSGCLASS=X, NOTIFY=&SYSUID, CLASS=C,
 MSGLEVEL=(1,1),REGION=4M
```

Todas as tarefas descritas no capítulo anterior podem (e devem) ser executadas em BATCH. Para o efeito deve ser usada a opção <BUILD SCL>. Esta opção conduz-nos através dos menus apresentados no capítulo anterior, por forma a que seja gerado o SCL apropriado à acção que desejamos. Uma vez gerado o SCL, podemos editá-lo (opção EDIT), verificar a sua correcção sintáxica (opção VALIDATE) e, finalmente, submeter o JOB (opção SUBMIT) para processamento BATCH.

Vejamos, por exemplo, um SCL para listar os elementos que contêm uma determinada palavra.

```
SET FROM ENVIRONMENT 'BPROD' SYSTEM 'FINANC' SUBSYSTEM 'TN'
TYPE 'COBII' STAGE '4'
.
SET WHERE TEXT ("PCTR0400" COLUMN 08 72)
.
SET TO SYSOUT
.
LIST ELEMENT 'PTNU*'
```

Mais concretamente, este SCL lista os programas COBOL do STAGE 4 cujo nome começa por <PTNU>, que contêm a palavra <PCTR0400>, e que pertencem ao ambiente BPROD, ao sistema FINANC e ao subsistema TN.