VSAM to DB2 Online And Batch Program Conversion Strategy

Preface

Scope and audience

This document is intended to assist in converting online programs using COBOL CICS and batch programs using COBOL which access VSAM files to access DB2 tables.

Objectives

VSAM to DB2 conversion

Structure of this document

Document discusses schema translation strategy initially. Translation of batch COBOL access calls for VSAM to DB2 is discussed. Translation of CICS access calls to DB2 access calls is detailed out next for each of the CICS commands for KSDS files. The document ends with the performance tuning issues to be considered.

Related documents

VSAM to DB2 error handling document

Table of contents

1	OVERVIEW	6
2	SCHEMA TRANSLATION	6
3	CONVERSION STRATEGY	7
	3.1 BATCH PROGRAM TRANSLATION	11
	3.1.1 Specific Translation Rules	11
	3.1.2 Sequential Organization Sequential Access	
	3.1.2.1 INPUT	
	3.1.2.2 I-O	
	3.1.2.3 OUTPUT/EXTEND	13
	3.1.3 Indexed Organization Sequential Access	
	3.1.3.1 INPUT	
	3.1.3.2 I-O	
	3.1.3.3 OUTPUT / EXTEND	
	3.1.4 Indexed Organization Random Access	
	3.1.4.1 INPUT	
	3.1.4.2 I-O	
	3.1.5 Indexed Organization Dynamic Access	
	3.1.5.1 INPUT	
	3.1.5.2 I-O	
	3.1.5.3 OUTPUT	
	3.2 Online Program Translation.	
	3.2.1 READ	
	3.2.1.1 Function	
	3.2.1.2 CICS Syntax	
	3.2.1.3 Translation of Syntax	
	3.2.2 STARTBR	
	3.2.2.1 Function	
	3.2.2.2 CICS Syntax	31
	3.2.2.3 Translation of Syntax	
	3.2.3 READNEXT / READPREV	
	3.2.3.1 Function	
	3.2.3.3 Translation of Syntax.	
	3.2.4 WRITE	
	3.2.4.1 Function	
	3.2.4.2 CICS Syntax	
	3.2.4.3 Translation of Syntax	
	3.2.5 REWRITE	
	3.2.5.1 Function	
	3.2.5.2 CICS Syntax	39
	3.2.5.3 Translation of Syntax	
	3.2.6 DELETE	
	3.2.6.1 Function	
	3.2.6.2 CICS Syntax	
	3.2.6.3 Translation Of Syntax	
	3.2.7 UNLOCK	
	3.2.7.1 Function	
	3.2.7.3 Translation of Syntax.	
	3.2.8 ENDBR.	
	3.2.8.1 Function	
	3.2.8.2 CICS Syntax	
	3.2.8.3 Translation Of Syntax	
	3.2.9 RESETBR	44

	3.2.9.1 3.2.9.2		
	3.2.9.2		
4	OPTIM	IIZING FOR PERFORMANCE	48
	4.1 SEL	ECTING ONLY THE REQUIRED FIELDS	48
		DING COMMIT LOGIC	
	4.3 UPI	DATE ONLY THE REQUIRED COLUMNS	48
5	APPEN	DIX	49
	5.1.1	Sequential Read OPEN-CURSOR	49
	5.1.2	Sequential Read START-CURSOR	
	5.1.3	Sequential Read READ-CURSOR	
	5.1.4	Random Read	
	5.1.5	Insert	53
	5.1.6	Random Rewrite	54
	5.1.7	Delete	56
	5.1.8	OPEN-CURSOR	57
	5.1.9	START-CURSOR	58
	5.1.10	READ-CURSOR	59
	5.1.11	Dependant-Cursor-1	60
	5.1.12	Dependant-Cursor-n	60
	5.1.13	Dependant-Updatable-Cursor-1	60
	5.1.14	Dependant-Updatable-Cursor-n	60
	5.1.15	FETCH-PARA-1	61
	5.1.16	FETCH-PARA-n	61
	5.1.17	INSERT-PARA-1	
	5.1.18	INSERT-PARA-n	
	5.1.19	UPDATE-PARA-1	63
	5 1 20	UPDATE-PARA-n	63

1 Overview

This document discusses translation strategy for VSAM access calls appearing in online COBOL CICS and batch COBOL programs by SQLs to access DB2 table.

Emphasis is on one to one translation of each VSAM access call to DB2 access SQLs.

2 Schema Translation

During this phase of the migration, VSAM file schema needs to be translated to relational schema. For this a complete mapping document needs to be prepared for the VSAM files being converted to DB2 tables. This document has the VSAM file name, the record name, copybook name for this file, the field names of the record, with the corresponding DB2 table names, column names, data description for the columns, indicators to identify whether nulls are allowed, the column is an index and mapping exceptions of any kind. It is understood that in such conversion there are cases of multiple mapping, like one VSAM file mapped to many tables, many VSAM files mapped to one table, different record types of a VSAM file mapped to different tables, one field of a VSAM record mapped to multiple columns of a table, many fields of a VSAM record mapped to one table column.

3 Conversion Strategy

The conversion is based on the following translation rules:

- COBOL source code will remain same except for the introduction of new code and commenting of
 existing code as part of translation. New code will be either embedded SQL statements or COBOL
 constructs or INCLUDE copybooks, to support translation. Comments will be added to indicate the
 program changes done.
- 2. DCLGEN variables will be used as host variables. These values will be moved into the VSAM file structure for the program processing.
- 3. VSAM sequential operations will be translated using cursors on the associated tables.
- 4. I/O operations on array fields of the record will be translated using cursors for normalised cases. In denormalised cases the array fields will be translated to the corresponding columns on the DB2 table.
- 5. No cursor will be defined if file is opened in OUTPUT or EXTEND mode.
- Any supported COBOL construct related to VSAM file, which is translated to relational equivalent or not needed any more will be commented.
- 7. In case of commenting OPEN statements, if the same statement opens some other non-VSAM files or VSAM files which will not be converted, an OPEN statement to open those files will be added in the program and the original OPEN statement will be commented.
- 8. In case of commenting CLOSE statements, if the same statement closes some other non-VSAM files or VSAM files which will not be converted, an CLOSE statement to close those files will be added in the program and the original CLOSE statement will be commented.
- 9. At any point of time, there will be only one cursor opened per table. Cursors will be defined and opened with various conditions based on organization, access mode and file operation.
- 10. Cursor will be defined

With ORDER BY condition for indexed files.

With WHERE condition for START and READ

With FOR FETCH for read only operation

With FOR UPDATE for update operations

- 11. START operations will be translated to cursor declaration with WHERE condition. The condition used in the WHERE condition will be same as the condition stated in the START. If START uses EQUAL TO, then the '=' will be used in the WHERE condition. If START uses GREATER THAN, then '>' will be used in the WHERE condition.
- 12. START can use a full-key or partial key. The translation will depend on the type of key used as well as the key length specified. If START uses full key then the columns mapped to this will be used in the WHERE clause. If START statement uses partial key there are 2 cases:
 - a. if the keylength is a constant known at conversion time, the START will be translated to DECLARE CURSOR using the table columns corresponding to this key length specified.
 - b. If the key length is calculated at run time, it needs to be analysed and suitable WHERE clause should be used in the DECLARE CURSOR clause.
- 13. Any column corresponding to key fields of the VSAM file needs to be used as an index on the table. Alternate record keys can be considered as index on tables. This needs table to be indexed on columns corresponding to alternate record keys.

- 14. CLOSE will be translated to closing the cursor(s) defined on the corresponding table. If same CLOSE statement closes non-VSAM files or VSAM files not being converted, separate close statement to close the these files will be generated and included in the source code.
- 15. Standard error Paragraphs will be performed to take care of any SQLCODE checking.
- 16. All the FILE STATUS logic used by the program will be retained for conditional processing. The FILE STATUS for the converted VSAM file will be set by the standard error processing logic, depending on the value of SQLCODE returned
- One-to-one mapping will be handled by translating the VSAM access to the corresponding SQL statement.

Sequential Operation for VSAM file

- a. Sequential READ operations will be translated to cursor FETCH.
- b. Sequential REWRITE will be translated to UPDATE with CURRENT OF condition.
- c. Sequential DELETE will be translated to DELETE with CURRENT OF condition.

Random Operation for VSAM file

- a. Random READ operations will be translated to SELECT with WHERE condition.
- b. Random REWRITE will be translated to UPDATE with WHERE condition.
- c. Random DELETE will be translated to DELETE with WHERE condition.
- d. WRITE will be translated to INSERT with VALUES clause.
- 18. In the case of one-to-many mapping, the following scenarios are possible:
 - a. One VSAM file having different record types mapped to different tables

Sequential Operation on the VSAM file

Example of this is header and detail records in a VSAM file. In DB2 there can be table defined for header records and another table defined for detail records. Any sequential read of this VSAM file will be translated to opening a cursor on the header table, then fetch cursor on the header table. Using the key retrieved from the header table open a cursor on the detail table and continue fetch using this cursor until end-of-cursor, then close the cursor on the detail table. Again fetch the cursor on the header table and continue the process of open cursor and fetch cursor on the detail table.

For any sequential update or delete operations on this VSAM file, the same translation strategy will be used but with the cursor option FOR UPDATE.

Random Operation on the VSAM file

If the VSAM file is being read randomly using a key value moved within the program, then the program flow needs to be analysed to determine which table needs to be accessed.

b. Fields of one VSAM file mapped to different tables

In such cases any input-output operation on this VSAM file will be translated to an equivalent SQL statements to access data from all the associated tables.

Sequential Operation on the VSAM file

For a sequential read on this file, a cursor will be defined which will join required data from all the associated tables.

For any sequential update or delete on the file, individual cursors will be defined on the associated tables with the FOR UPDATE clause. In the case of a VSAM file mapped to two

DB2 tables, the cursor on the first table will be fetched, then the cursor on the second table will be fetched. If both the rows fetched have the same key, then the DCLGEN values are formatted as required and moved to the COBOL layout of the file. Values for any updates to be made are moved in, and the tables are updated. In case the keys fetched by the two cursors are not same, then this may be either because of some invalid data in one of the tables, or because some rows are being added into either of the tables from some other VSAM file. Since this may be a valid case as per application design, additional analysis will be required.

Random Operation on the VSAM file

For a random read, translate to a SELECT clause using a join from the associated tables. For write, rewrite or delete, translate to a INSERT, UPDATE or DELETE with conditional execution. If the operation on the first table was successful, then only attempt a similar operation on the other table.

c. Many VSAM files mapped to one table

Sequential Operation on the VSAM file

Translate the sequential operation to cursor operation on the table using only the columns from table which has been mapped from the fields of this VSAM file. While inserting use default values for the columns coming from other files. While updating, update only the table columns mapped from the file being rewritten.

Random Operation on the VSAM file

For read, select only the table columns which have been mapped from the file being read. For delete, verify if the row is present in the table before attempting a delete from the table, If present then do a delete, else do not attempt to delete. This is because the delete operation which might have been performed on the other VSAM file which also maps to this table, might have already deleted the entire row. For update, update only the table columns which have been mapped from this file. For insert, verify if the key being inserted is already present in the table, if present then do an update instead of an insert, else do an insert. This is because this row might already have been inserted when a write was performed on the other file which also maps to this table. While inserting use default values for the columns coming from other files.

d. One field mapped to multiple columns

One field split into different columns

Situations were a field from the VSAM file is split into table columns will be taken care of as per the splitting specified in the mapping input. This will be valid for any fields in the file which is type DISPLAY. But any attempt to split a field defined as COMP or COMP-3 will need additional analysis.

One field mapped to different columns

In situations were a whole field can be mapped to different columns depending on some conditional processing, the exception logic associated with the mapping for that field will have to be used. This exception logic will also be used to assign the proper DCLGEN field to the COBOL field.

- 19. While populating default values for any NOT NULL fields in the DB2 table, assume 0 for numeric and SPACES for CHAR fields as default.
 - Any NULL fetched from the table will be interpreted as a '0' if the receiving field is numeric or as SPACES if the receiving field is alphanumeric.
- 20. Before updating or inserting into any column which has a numeric data type in DB2, perform a numeric-check. If the value is non-numeric, assign the null indicator for nullable fields and '0' for non-nullable fields.

- 21. For groups containing numeric items mapped to a single numeric column, the group will be treated as an alphanumeric and moved into the numeric column. Such translation will hold good only if the numeric values in the sub-fields can be treated as an alphanumeric value from the business point of view. For example it is ok to map a group item having sub-items as account and sub-account, both numeric, into a single numeric table column as account. But if the same translation is performed for items like amounts, then the result will be unpredictable.
- 22. In many situations a field defined in the VSAM layout and the corresponding DB2 table column will have different lengths, this is because the datatypes in VSAM and DB2 are different and have their own field length restrictions.
- 23. For variable length VSAM files being used in the program, the table will have columns corresponding to the OCCURS fields. The number of columns will be the maximum possible value of the OCCURS clause. After conversion to tables there will be a column for each occurance of the variable occurance field, although all the columns may not be used or not have values populated in them. Within the program the logic will be to use all the occurances of the field, but this may not be in tune with the existing program logic.
- 24. New fields defined in the tables for any future use will be populated with the default values.
- 25. In case of CICS programs a record can be read into an area within the program, or into the CICS buffer. In the later situation a pointer is used for accessing the buffer area where the record is read into. After translation the use of this pointer will be avoided for data read from tables. Define a '01' level item with length equal to the record length for the file for which the pointer was used. After accessing data from the tables, format and move this data to the record layout as well as to this newly defined data item. Any use of the data stored in the buffer identified by the pointer will be replaced by using the newly defined data item.
- 26. Translate a START browse, READNEXT operation into OPEN cursor and FETCH cursor. After each fetch, the key values retrieved will be saved and will be compared with the key value before the next fetch. If the key values match continue with the fetch, else close the cursor and then open a new cursor using the current key values and continue the fetch operation. This feature will allow the skip sequential processing to be converted correctly.
- 27. Any VSAM files used in internal program sorting will also be translated to SQL statements.
- 28. After conversion, many file OPEN statements will have been commented because they are not required for an indexed file which is converted to DB2 table. In such cases the file status for these commented files have to be set up properly so that program processing continues normally. This can be done by setting the file status to '00' for the file OPEN which was commented out.

3.1 Batch Program Translation

3.1.1 Specific Translation Rules

Following sections specify the translation strategy for each of the valid file I/O operation for VSAM files. The rules are organized as follows:

- For every organization (sequential/indexed/relative)
- For every access mode (sequential/random/dynamic)
- For every IO mode (input/output/input-output/extend)
- All the IO statements applicable

Following <placeholder> convention is used in defining cursors and queries.

Name	Description
Dependant-cursor-1	Cursor defined on the tables containing columns corresponding to the fields of the first array
Dependant-cursor-n	Cursor defined on the tables containing columns corresponding to the fields of the nth array
Array-1	First array in the record
Db2-array-1	Newly defined structure similar to the first array but scalar, to be used in moving data between tables and the array
Array-1-table-1	First table corresponding to the first array
array-1-table-1-col-1	First column in the first table corresponding to the first array
db2-array-1-table-1-col-1-fld-1	Field in the newly defined record corresponding to the first field of the first array, which has mapping column in the first table
array-1-table-1-col-n	Nth column in the first table corresponding to the first array
db2-array-1-table-1-col-n-fld-n	Field in the newly defined record corresponding to the nth field of the first array, which has mapping column in the first table
array-1-table-n	Nth table corresponding to the first array
array-1-table-n-col-1	First column in the nth table corresponding to the first array
db2-array-1-table-n-col-1-fld-1	Field in the newly defined record corresponding to the first field of the first array, which has mapping column in the nth table
array-1-table-n-col-n	Nth column in the nth table corresponding to the first array
db2-array-1-table-n-col-n-fld-n	Field in the newly defined record corresponding to the nth field of the first array, which has mapping column in the nth table
Db2-array-1-size	Newly generated data item to store the size of the first array. This data item will be used in determining the number of times fetch/select/insert/update to be done on the tables corresponding to the array
Array-n	Nth array in the record
Db2-array-n	Newly defined structure similar to the nth array, to be used in moving data between tables and the array
array-n-table-1	First table corresponding to the nth array

array-n-table-1-col-1	First column in the first table corresponding to the nth array
db2-array-n-table-1-col-1-fld-1	Field in the newly defined record corresponding to the first field of the nth array, which has mapping column in the first table
array-n-table-1-col-n	Nth column in the first table corresponding to the nth array
db2-array-n-table-1-col-n-fld-n	Field in the newly defined record corresponding to the nth field of the nth array, which has mapping column in the first table
array-n-table-n	Nth table corresponding to the nth array
array-n-table-n-col-1	First column in the nth table corresponding to the nth array
db2-array-n-table-n-col-1-fld-1	Field in the newly defined record corresponding to the first field of the nth array, which has mapping column in the nth table
array-n-table-n-col-n	Nth column in the nth table corresponding to the nth array
db2-array-n-table-n-col-n-fld-n	Field in the newly defined record corresponding to the nth field of the nth array, which has mapping column in the nth table
Db2-array-n-size	Newly generated data item to store the size of the nth array. This data item will be used in determining the number of times fetch/select/insert/update to be done on the tables corresponding to the array
table-1-key-col-1	First key column in the first table containing columns corresponding to the scalar fields of the record
table-1-key-col-n	Nth key column in the first table containing columns corresponding to the scalar fields of the record
at-end-statements	Imperative statements to be executed on end of file
not-at-end-statements	Imperative statements to be executed on not end of file
Invalid-key-statements	Imperative statements to be executed on invalid key
Not-invalid-key-statements	Imperative statements to be executed on valid key
Db2-count	Newly generated data item to keep the loop count.

3.1.2 Sequential Organization Sequential Access

All the I/O operations in files with sequential organization and sequential access mode are sequential.

3.1.2.1 INPUT

Cursor Definition:

OPEN-CURSOR

Operation	Description	Translated Code
OPEN	Open the defined cursor.	EXEC SQL
		OPEN <file1>-OPEN-CURSOR</file1>
		END-EXEC.
READ		Sequential-Read-OPEN-CURSOR
CLOSE	If the CLOSE statement closes any VSAM	EXEC SQL
	file, then close the cursor opened for that	CLOSE <file1>-OPEN-CURSOR</file1>
	file.	END-EXEC

3.1.2.2 I-O

Cursor Definition:

OPEN-CURSOR

Operation	Description	Translated Code
OPEN	Open the defined cursor.	EXEC SQL
		OPEN <file1>-OPEN-CURSOR</file1>
		END-EXEC.
READ		Sequential-Read-OPEN-CURSOR
REWRITE		Random-Rewrite
CLOSE	Close the opened cursor.	EXEC SQL
		CLOSE <file1>-OPEN-CURSOR</file1>
		END-EXEC

3.1.2.3 OUTPUT/EXTEND

Operation	Description	Translated Code
OPEN	Comment CLOSE statement	None
WRITE	Insert new rows into respective tables.	Insert
CLOSE	Comment the CLOSE statement.	None

3.1.3 Indexed Organization Sequential Access

All the I/O operations in a file with index organization and sequential access are in the ascending order of the value of the record key. File positioning is achieved using either OPEN or START. For files opened in INPUT or I-O mode, query translation varies based on the existence of START on the file. In each of the above two open modes, there are two sections, START EXISTS and START DOES NOT EXIST, specifying the corresponding translation strategies.

3.1.3.1 INPUT

3.1.3.1.1 START EXISTS

This section specifies the translation strategy for VSAM files with indexed organization, sequential access mode opened in INPUT mode where START is used.

Define a cursor for each VSAM file, to select all the rows in the corresponding tables.

If START is used and if it uses full record key in key comparison, define a cursor to select all the rows in the corresponding tables where key columns have values greater than or equal to the record key values.

Define the above cursors to be ORDER BY primary key columns of one of the tables.

Define a condition name in the working storage section, to be set and reset by START and OPEN statements when they open and close the cursor. This condition name will indicate the current opened cursor to be used by other operations.

Definition of the condition name will be

01 <file1>-CURSOR PIC 9 VALUE 0. 88 <file1>-OPEN

88 < file1>-OPEN value 1. 88 < file1>-START-RK value 2.

Where <file1>-OPEN will be set when the cursor corresponding to OPEN is opened

<file1>-START-RK will be set when the cursor corresponding to START is opened.

Cursor definition for OPEN:

OPEN-CURSOR

Cursor definition for START:

START-CURSOR

Operation	Description	Translated Code
OPEN	Open the cursor <i>file1>-OPEN-CURSOR</i> . This will select all the rows in the table. Set this cursor to be the current valid cursor, which can then be used by successive I/O operations till START repositions the file position indicator or CLOSE closes the file.	EXEC SQL OPEN <file1>-OPEN- CURSOR END-EXEC. MOVE 1 TO <file1>-CURSOR.</file1></file1>
START	Start repositions the file position indicator by populating record key fields with appropriate values. If the corresponding cursor is already opened, close the cursor and open it again. Reopening the cursor will select the rows based on the current value of the host variables used in the WHERE clause. Set <file1>-START-RK-CURSOR to be the current valid cursor which can be used by successive I/O operations till another START repositions the file position indicator or CLOSE closes the file.</file1>	IF <file1>-START-RK THEN EXEC SQL CLOSE <file1>-START- RK-CURSOR END-EXEC END-IF. EXEC SQL OPEN <file1>-START-RK- CURSOR END-EXEC. MOVE 2 TO <file1>-CURSOR.</file1></file1></file1></file1>
READ or READ NEXT	In sequential access files, READ NEXT is same as READ. Both of them are sequential read. READ / READ NEXT can follow either any one of OPEN, START or another READ/READ NEXT. If START exists, then cursor to fetch will be decided based on the flag which states the current valid cursor. COBOL EVALUATE statement will be used to make the decision.	EVALUATE <file1>-CURSOR WHEN <file1>-OPEN Sequential-Read-OPEN- CURSOR WHEN <file1>-START-RK Sequential-Read-START- CURSOR END-EVALUATE</file1></file1></file1>
CLOSE	If START exists, there will be two opened cursors. Close both the cursors at that point. Set the flag to indicate no cursors are available.	EXEC SQL CLOSE <file1>-OPEN- CURSOR END-EXEC EXEC SQL CLOSE <file1>-START- RK-CURSOR END-EXEC MOVE 0 TO <file1>-CURSOR.</file1></file1></file1>

3.1.3.1.2 START DOES NOT EXIST

This section specifies the translation strategy for VSAM files with indexed organization, sequential access mode opened in INPUT mode where START is not used.

Define a cursor for each VSAM file, to select all the rows in the corresponding table, ORDER BY primary key columns.

Cursor definition for OPEN:

OPEN-CURSOR

Operation	Description	Translated Code
OPEN	Open the cursor <i><file1>-OPEN-CURSOR</file1></i> .	EXEC SQL
		OPEN <file1>-OPEN-</file1>
		CURSOR
		END-EXEC.
READ or	In sequential access files, READ NEXT is same as	Sequential-Read-OPEN-CURSOR
READ	READ. Both of them are sequential read. FETCH	
NEXT	the cursor defined on the corresponding table.	
CLOSE	Close the opened cursor.	EXEC SQL
		CLOSE <file1>-OPEN-</file1>
		CURSOR
		END-EXEC

3.1.3.2 I-O

3.1.3.2.1 START-EXISTS

This section specifies the translation strategy for VSAM files with indexed organization, sequential access mode opened in I-O mode where START is used.

Define a cursor for each VSAM file, to select all the rows in the corresponding table.

If start is used and if start uses full record key in key comparison, define a cursor to select all the rows in the corresponding tables where key columns have values greater than or equal to the record key values.

Define the above cursors to be ORDER BY primary key columns.

Define a condition name in the working storage section, to be set and reset by START and OPEN statements when they open and close the cursor. This condition name will indicate the current opened cursor to be used by other operations.

Definition of the condition name will be

```
01 <file1>-CURSOR PIC 9 VALUE 0.

88 <file1>-OPEN value 1.

88 <file1>-START-RK value 2.
```

Where <file1>-OPEN will be set when the cursor corresponding to OPEN is opened <file1>-START-RK will be set when the cursor corresponding to START is opened.

Cursor definition for OPEN:

OPEN-CURSOR

Cursor definition for START:

START-CURSOR

Operation	Description	Translated Code
OPEN	Open the cursor <i><file1>-OPEN-CURSOR</file1></i> .	EXEC SQL
	This will select all the rows in the table. Set	OPEN <file1>-OPEN-CURSOR</file1>
	<pre><file1>-OPEN-CURSOR to be the current</file1></pre>	END-EXEC.
	valid cursor which can then be used by	MOVE 1 TO <i><file1>-CURSOR</file1></i> .
	successive I/O operations till START	
	repositions the file position indicator or	
	CLOSE closes the file.	
START	Start repositions the file position indicator	IF <file1>-START-RK</file1>
	by populating record key fields with	THEN
	appropriate values. If the corresponding	EXEC SQL
	cursor is already opened, close the cursor	CLOSE <file1>-START-RK-</file1>
	and open it again. Reopening the cursor will	CURSOR

	select the rows based on the current value of	END-EXEC
	the host variables used in the WHERE	END-IF.
	clause. Set <file1>-START-RK-CURSOR to</file1>	EXEC SQL
	be the current valid cursor which can be	OPEN < <i>file1>-START-RK-</i>
	used by successive I/O operations till	CURSOR
	another START repositions the file position	END-EXEC.
	indicator or CLOSE closes the file.	MOVE 2 TO $<$ file1 $>$ -CURSOR.
READ	In sequential access files, READ NEXT is	EVALUATE < file1>-CURSOR
	same as READ. Both of them are sequential	WHEN <file1>-OPEN</file1>
	read.	Sequential-Read-OPEN-CURSOR
	READ / READ NEXT can follow either any	WHEN <file1>-START-RK</file1>
	one of OPEN, START or another	Sequential-Read-START-CURSOR
	READ/READ NEXT.	END-EVALUATE
	If START exists, then cursor to fetch will be	
	decided based on the flag which states the	
	current valid cursor. COBOL EVALUATE	
	statement will be used to make the decision.	
REWRITE		Random-Rewrite
WRITE	Insert the new rows into respective tables.	<u>Insert</u>
DELETE		<u>Delete</u>
CLOSE	As there will be two opened cursors, one by	EXEC SQL
	the OPEN statement and another by START	CLOSE <file1>-OPEN-CURSOR</file1>
	statement, both the cursors will be closed at	END-EXEC
	this point.	EXEC SQL
		CLOSE <file1>-START-RK-</file1>
		CURSOR
		END-EXEC
		MOVE 0 TO <file1>-CURSOR</file1>

3.1.3.2.2 START-DOES NOT EXIST

This section specifies the translation strategy for VSAM files with indexed organization, sequential access mode opened in I-O mode where START is not used.

Define a cursor for each VSAM file, to select all the rows in the corresponding table, ORDER BY primary key columns.

Define the above cursors to be ORDER BY primary key columns.

Cursor definition for OPEN:

OPEN-CURSOR

Operation	Description	Translated Code
OPEN	Open the cursor defined for the	EXEC SQL
	corresponding file.	OPEN <file1>-OPEN-CURSOR</file1>
		END-EXEC.
READ	In sequential access files, READ NEXT is	Sequential-Read-OPEN-CURSOR
	same as READ. Both of them are sequential	
	read.	
	READ / READ NEXT can follow either any	
	one of OPEN, START or another	
	READ/READ NEXT. Fetch the <i>file1>-</i>	
	OPEN-CURSOR.	
REWRITE		Random-Rewrite
WRITE	Insert new rows into respective tables.	<u>Insert</u>

DELETE		<u>Delete</u>
CLOSE	Close the cursor opened corresponding to	EXEC SQL
	the OPEN statement.	CLOSE <file1>-OPEN-CURSOR</file1>
		END-EXEC

3.1.3.3 OUTPUT/EXTEND

In this mode, there will be no READ / READ NEXT / START statements. Only allowed operations are OPEN, WRITE and CLOSE.

Operation	Description	Translated Code
OPEN	Comment OPEN statement.	None
WRITE	Insert the new row into the corresponding	<u>Insert</u>
	table.	
	Multiple INSERT	
CLOSE	Comment CLOSE statement	None

3.1.4 Indexed Organization Random Access

All the I/O operations in a file with index organization and random access mode, are random i.e., will use key values to insert or retrieve records. All the queries will be translated using WHERE condition.

3.1.4.1 INPUT

Operation	Description	Translated Code
OPEN	Comment the OPEN statement.	None
READ	Select the record with primary key columns having values equal to record key values.	Random-Read
CLOSE	Comment the CLOSE statement	None

3.1.4.2 I-O

Operation	Description	Translated Code
OPEN	Comment the OPEN statement	None
READ	Select the row with primary key columns having values equal to record key values.	Random-Read
REWRITE	Update the row with primary key columns having values equal to record key values. Multiple UPDATE	Random-Rewrite
INSERT	Insert the new row into the table corresponding to the file.	Insert
DELETE	Delete the row with primary key columns having values equal to record key values.	<u>Delete</u>
CLOSE	Comment CLOSE statement.	None

3.1.4.3 **OUTPUT**

Operation	Description	Translated Code
OPEN	Comment the OPEN statement	None
WRITE	Insert the new row into the table	<u>Insert</u>
	corresponding to the file.	
CLOSE	Comment the CLOSE statement	None

3.1.5 Indexed Organization Dynamic Access

I/O operations in files with indexed organization and dynamic access, can be either sequential or random or both. OPEN opens the file with file position indicator pointing to first record. File position indicator can be

repositioned using START or random READ. Records can be read sequentially using READ NEXT and randomly using RANDOM READ.

Translation strategy varies based on the existence of START, READ and READ NEXT. File position indicator can be repositioned using either random READ or START.

For files opened in INPUT or I-O mode, file I/O operations can be sequential or random or both based on the existence of READ NEXT, RANDOM READ and START.

Following are six possible cases classifying the file operation to be sequential or random or both, based on the existence of READ NEXT, RANDOM READ and START.

Sl.No.	READ NEXT	RANDOM READ	START	Operation
1	Yes	No	No	Sequential
2	Yes	Yes	No	Sequential and Random
3	Yes	No	Yes	Sequential and Random
4	Yes	Yes	Yes	Sequential and Random
5	No	Yes	Yes	Random
6	No	Yes	No	Random

Query translation for

- Case 1 is same as for files with indexed organization and sequential access without start
- Case 3 is same as for files with indexed organization and sequential access with start
- Case 5 and 6 is same as for files with indexed organization and random access. Refer to the corresponding sections for their translation strategy. Following sections specify the translation strategies for cases 2 and 4.

3.1.5.1 INPUT

3.1.5.1.1 Case 2

This section specifies the translation strategy for VSAM files with indexed organization, dynamic access mode opened in INPUT mode where READ exists, RANDOM READ exists and START does not exist.

Define a cursor for each VSAM file, to select all the rows in the corresponding table.

If RANDOM READ is used and if it uses record key in key comparison, define a cursor to select all the rows in the corresponding table where key columns have values greater than record key values.

Define the above cursors to be ORDER BY primary key columns.

Define a condition name in the working storage section, to be set and reset by RANDOM READ and OPEN statements when they open and close the cursor. This condition name will indicate the current opened cursor to be used by other operations.

Definition of the condition name will be

```
01 <file1>-CURSOR PIC 9 VALUE 0.

88 <file1>-OPEN value 1.

88 <file1>-READ-RK value 2.
```

Where <file1>-OPEN will be set when the cursor corresponding to OPEN is opened <file2>-READ-RK will be set when the cursor corresponding to READ is opened.

Cursor definition for OPEN:

OPEN-CURSOR

Cursor definition for READ:

READ-CURSOR

Operation Description Translated Code

OPEN	Open the cursor <i><file1>-OPEN-CURSOR</file1></i> .	EXEC SQL
		OPEN <file1>-OPEN-</file1>
		CURSOR
		END-EXEC.
		MOVE 1 TO <file1>-CURSOR.</file1>
RANDOM	RANDOM READ translates to SELECT with	Random-Read
READ	WHERE clause. As RANDOM READ	EVALUATE <file1>-CURSOR</file1>
	repositions the file position indicator, any	WHEN <file1>-OPEN</file1>
	previously opened cursor should be closed to	EXEC SQL
	prevent operations following RANDOM READ,	CLOSE <file1>-OPEN-</file1>
	from using the cursor.	CURSOR
		END-EXEC
		WHEN <file1>-READ-RK</file1>
		EXEC SQL
		CLOSE <file1>-READ-RK-</file1>
		CURSOR
		END-EXEC
		END-EVALUATE
		MOVE 0 TO <file1>-CURSOR</file1>
READ	READ NEXT is a sequential operation and	EVALUATE <file1>-CURSOR</file1>
NEXT	should follow successful OPEN or RANDOM	WHEN <file1>-OPEN</file1>
	READ or READ NEXT.	Sequential-Read-OPEN-
	If the previous operation is OPEN, then that	CURSOR
	would have opened the appropriate cursor and	WHEN <file1>-READ-RK</file1>
	hence FETCH on the cursor corresponding to	Sequential-Read-READ-
	OPEN will get the correct row.	CURSOR
	If the previous operation is RANDOM READ,	WHEN 0
	then that would have selected the correct record.	EXEC SQL
	Record key fields(host variables) would have	OPEN <file1>-READ-RK-</file1>
	got primary key column values of the selected	CURSOR.
	record. Opening the cursor, <i><file1>-READ-RK-</file1></i>	END-EXEC
	CURSOR, will select all the rows in the	Sequential-Read-READ-CURSOR
	corresponding table with primary key columns	MOVE 2 TO <file1>-CURSOR</file1>
	have values greater than record key values and	END-EVALUATE
	FETCH on that cursor will get the correct	
	record.	
	If the previous operation is READ NEXT, it	
	would have opened the appropriate cursor and	
	hence fetch on that cursor will get the correct record.	
CLOSE	Close the opened cursors.	IF <file1>-OPEN-CURSOR</file1>
CLOSE	Close the opened cursors.	THEN
		EXEC SQL
		CLOSE <file1>-OPEN-</file1>
		CURSOR
		END-EXEC
		END-EAEC END-IF.
		IF <file1>-READ-RK-CURSOR</file1>
		THEN
		EXEC SQL
		CLOSE <file1>-READ-RK-</file1>
		CLOSE \text{READ-RK-} \\ CURSOR
		END-EXEC
		END-IF.
		LND-II.

3.1.5.1.2 Case 4

This section specifies the translation strategy for VSAM files with indexed organization, dynamic access mode opened in INPUT mode where READ exists, RANDOM READ exists and START exists.

Define a cursor for each VSAM file, to select all the rows in the corresponding table.

If RANDOM READ is used and if it uses record key in key comparison, define a cursor to select all the rows in the corresponding table where key columns have values greater than the record key values.

If START is used and if it uses record key in key comparison, define a cursor to select all the rows in the corresponding table where key columns have values greater than or equal to the record key values.

Define the above cursors to be ORDER BY primary key columns.

Define a condition name in the working storage section, to be set and reset by RANDOM READ, START and OPEN statements when they open and close the cursor. This condition name will indicate the current opened cursor to be used by other operations.

Definition of the condition name will be

01 <file1>-CURSOR PIC 9 VALUE 0.

 88 < file1>-OPEN
 value 1.

 88 < file1>-READ-RK
 value 2.

 88 < file1>-START-RK
 value 3.

Where *<file1>-OPEN* will be set when the cursor corresponding to OPEN is opened,

<file1>-READ-RK will be set when the cursor corresponding to READ is opened,

<file1>-START-RK will be set when the cursor corresponding to START is opened.

Cursor definition for OPEN:

OPEN-CURSOR

Cursor definition for START:

START-CURSOR

Cursor definition for READ:

READ-CURSOR

Operation	Description	Translated Code
OPEN	Open the cursor defined corresponding to OPEN	EXEC SQL
	statement.	OPEN <file1>-OPEN-</file1>
		CURSOR
		END-EXEC.
		MOVE 1 TO <i><file1>-CURSOR</file1></i> .
START	Start repositions the file position indicator by	IF <file1>-START-RK</file1>
	populating record key fields with appropriate	THEN
	values.	EXEC SQL
	If the corresponding cursor is already opened,	CLOSE <file1>-START-RK-</file1>
	close the cursor and open it again. Reopening	CURSOR
	the cursor will select the rows based on the	END-EXEC
	current value of the host variables used in the	END-IF.
	WHERE clause. Set <file1>-START-RK-</file1>	EXEC SQL
	CURSOR to be the current valid cursor which	OPEN <file1>-START-RK-</file1>
	can be used by successive I/O operations till	CURSOR
	another START/RANDOM READ repositions	END-EXEC.
	the file position indicator or CLOSE closes the	MOVE 3 TO $<$ file $1 > -CURSOR$.
	file.	
RANDOM	RANDOM READ translates to SELECT with	Random-Read
READ	WHERE clause. As RANDOM READ	EVALUATE < file1>-CURSOR

	repositions the file position indicator, any	WHEN <file1>-OPEN</file1>
	previously opened cursor should be closed to	
		EXEC SQL
	prevent operations following RANDOM READ,	CLOSE <file1>-OPEN-</file1>
	from using the cursor.	CURSOR
		END-EXEC
		WHEN <file1>-READ-RK</file1>
		EXEC SQL
		CLOSE <file1>-READ-RK-</file1>
		CURSOR
		END-EXEC
		WHEN <file1>-START-RK</file1>
		EXEC SQL
		CLOSE <file1>-START-RK-</file1>
		CURSOR
		END-EXEC
		END-EVALUATE
		MOVE 0 TO <file1>-CURSOR</file1>
READ	READ NEXT is a sequential operation and	EVALUATE < file1>-CURSOR
NEXT	should follow either successful OPEN or	WHEN <file1>-OPEN</file1>
	RANDOM READ or READ NEXT or START.	Sequential-Read-OPEN-
	If the previous operation is OPEN or START,	CURSOR
	then that would have opened the appropriate	WHEN <file1>-READ-RK</file1>
	cursor and hence FETCH on the cursor	Sequential-Read-READ-
	corresponding to OPEN or START will get the	CURSOR
	correct row.	WHEN <file1>-START-RK</file1>
		ě
	If the previous operation is RANDOM READ,	Sequential-Read-START-
	then that would have selected the correct record.	CURSOR
	Record key fields(host variables) would have	WHEN 0
	got primary key column values of the selected	EXEC SQL
	record. Opening the cursor, <i><file1>-READ-RK-</file1></i>	OPEN <file1>-READ-RK-</file1>
	CURSOR, will select all the rows in the	CURSOR.
	corresponding table with primary key columns	END-EXEC
	have values greater than or equal to record key	Sequential-Read-READ-CURSOR
	values and FETCH on that cursor will get the	MOVE 2 TO <file1>-CURSOR</file1>
	correct record.	END-EVALUĂTE
	If the previous operation is READ NEXT, it	
	would have opened the appropriate cursor and	
	hence on that cursor will get the correct record.	
CLOSE		IF <file1>-OPEN-CURSOR</file1>
CLUSE	Close the opened cursors. Set the flag to indicate	
	that there are no cursors available.	THEN
		EXEC SQL
		CLOSE <file1>-OPEN-</file1>
		CURSOR
		END-EXEC
		END-IF.
		IF <file1>-READ-RK-CURSOR</file1>
		THEN
		EXEC SQL
		CLOSE <file1>-READ-RK-</file1>
		CURSOR
		END-EXEC
		END-IF.
		IF <file1>-START-RK-CURSOR</file1>
		THEN
		EXEC SQL
		CLOSE < <i>file1>-START-RK-</i>

	CURSOR
	END-EXEC
	END-IF.
	MOVE 0 TO <file1>-CURSOR</file1>
	,

3.1.5.2 I-O

3.1.5.2.1 Case 2

This section specifies the translation strategy for VSAM files with indexed organization, dynamic access mode opened in I-O mode where READ exists, RANDOM READ exists and START does not exist.

Define a cursor for each VSAM file, to select all the rows in the corresponding table.

If RANDOM READ is used and if it uses record key in key comparison, define a cursor to select all the rows in the corresponding table where key columns have values greater than record key values.

Define the above cursors to be ORDER BY primary key columns.

Define a condition name in the working storage section, to be set and reset by RANDOM READ and OPEN statements when they open and close the cursor. This condition name will indicate the current opened cursor to be used by other operations.

Definition of the condition name will be

01 < file1>-CURSOR PIC 9 VALUE 0. 88 < file1>-OPEN value 1. 88 < file1>-READ-RK value 2.

Where <file1>-OPEN will be set when the cursor corresponding to OPEN is opened <file2>-READ-RK will be set when the cursor corresponding to READ is opened.

Cursor definition for OPEN:

OPEN-CURSOR

Cursor definition for READ:

READ-CURSOR

Operation	Description	Translated Code
OPEN	Open the cursor <i><file1>-OPEN-CURSOR</file1></i>	EXEC SQL
	defined corresponding to OPEN statement.	OPEN <file1>-OPEN-</file1>
		CURSOR
		END-EXEC.
		MOVE 1 TO <file1>-CURSOR.</file1>
RANDOM	RANDOM READ translates to SELECT with	Random-Read
READ	WHERE clause. As RANDOM READ	EVALUATE <file1>-CURSOR</file1>
	repositions the file position indicator, any	WHEN <file1>-OPEN</file1>
	previously opened cursor should be closed to	EXEC SQL
	prevent operations following RANDOM READ,	CLOSE <file1>-OPEN-</file1>
	from using the cursor.	CURSOR
		END-EXEC
		WHEN <file1>-READ-RK</file1>
		EXEC SQL
		CLOSE <file1>-READ-RK-</file1>
		CURSOR
		END-EXEC
		END-EVALUATE

		MOVE 0 TO <file1>-CURSOR</file1>
READ NEXT	READ NEXT is a sequential operation and should follow successful OPEN or RANDOM READ or READ NEXT. If the previous operation is OPEN, then that would have opened the appropriate cursor and hence FETCH on the cursor corresponding to OPEN will get the correct row. If the previous operation is RANDOM READ, then that would have selected the correct record. Record key fields(host variables) would have got primary key column values of the selected record. Opening the cursor, <file1>-READ-RK-CURSOR, will select all the rows in the corresponding table with primary key columns have values greater than record key values and FETCH on that cursor will get the correct record. If the previous operation is READ NEXT, it would have opened the appropriate cursor and hence fetch on that cursor will get the correct record.</file1>	MOVE 0 TO <file1>-CURSOR EVALUATE <file1>-CURSOR WHEN <file1>-OPEN Sequential-Read-OPEN- CURSOR WHEN <file1>-READ-RK Sequential-Read-READ- CURSOR WHEN 0 EXEC SQL OPEN <file1>-READ-RK- CURSOR. END-EXEC Sequential-Read-READ-CURSOR MOVE 2 TO <file1>-CURSOR END-EVALUATE</file1></file1></file1></file1></file1></file1>
REWRITE	Record to be rewritten, is specified by the value contained in the prime RECORD KEY. REWRITE will translate to UPDATE with WHERE clause.	Random-Rewrite
DELETE	Record to be deleted is specified by the value contained in the prime RECORD KEY. DELETE will translate to DELETE with WHERE clause.	Delete
WRITE	Record to be written is specified by the value contained in the prime RECORD KEY. WRITE will translate to INSERT with WHERE clause.	Insert
CLOSE	Close the opened cursors. Set the flag to indicate that there are no cursors available.	IF <file1>-OPEN-CURSOR THEN EXEC SQL CLOSE <file1>-OPEN- CURSOR END-EXEC END-IF. IF <file1>-READ-RK-CURSOR THEN EXEC SQL CLOSE <file1>-READ-RK- CURSOR END-EXEC END-IF. MOVE 0 TO <file1>-CURSOR</file1></file1></file1></file1></file1>

3.1.5.2.1 Case 4

Define a cursor for each VSAM file, to select all the rows in the corresponding table.

If RANDOM READ is used and if it uses record key in key comparison, define a cursor to select all the rows in the corresponding table where key columns have values greater than record key values.

If START is used and if it uses record key in key comparison, define a cursor to select all the rows in the corresponding table where key columns have values greater than or equal to the record key values.

Define the above cursors to be ORDER BY primary key columns.

Define a condition name in the working storage section, to be set and reset by RANDOM READ, START and OPEN statements when they open and close the cursor. This condition name will indicate the current opened cursor to be used by other operations.

Definition of the condition name will be

01 < file1>-CURSOR PIC 9 VALUE 0.

 88 < file1>-OPEN
 value 1.

 88 < file1>-READ-RK
 value 2.

 88 < file1>-START-RK
 value 3.

Where <fi

<file1>-OPEN will be set when the cursor corresponding to OPEN is opened,

<file1>-READ-RK will be set when the cursor corresponding to READ is opened,

<file1>-START-RK will be set when the cursor corresponding to START is opened.

Cursor definition for OPEN:

OPEN-CURSOR

Cursor definition for READ:

READ-CURSOR

Cursor definition for START:

START-CURSOR

Operation	Description	Translated Code
OPEN	Open the cursor <i><file1>-OPEN-CURSOR</file1></i> ,	EXEC SQL
	defined corresponding to OPEN statement.	OPEN <file1>-OPEN-</file1>
		CURSOR
		END-EXEC.
		MOVE 1 TO <i><file1>-CURSOR</file1></i> .
START	Start repositions the file position indicator by	IF <file1>-START-RK</file1>
	populating relative key fields with appropriate	THEN
	values.	EXEC SQL
	If the corresponding cursor is already opened,	CLOSE < <i>file1>-START-RK-</i>
	close the cursor and open it again. Reopening the	CURSOR
	cursor will select the rows based on the current	END-EXEC
	value of the host variables used in the WHERE	END-IF.
	clause. Set <file1>-START-RK-CURSOR to be</file1>	EXEC SQL
	the current valid cursor which can be used by	OPEN <file1>-START-RK-</file1>
	successive I/O operations till another	CURSOR
	START/RANDOM READ repositions the file	END-EXEC.
	position indicator or CLOSE closes the file.	MOVE 3 TO $<$ file $l > -CURSOR$.
RANDO	RANDOM READ translates to SELECT with	Random-Read
M READ	WHERE clause. As RANDOM READ	EVALUATE < file1>-CURSOR
	repositions the file position indicator, any	WHEN <file1>-OPEN</file1>
	previously opened cursor should be closed to	EXEC SQL
	prevent operations following RANDOM READ,	CLOSE <file1>-OPEN-</file1>
	from using the cursor.	CURSOR
		END-EXEC
		WHEN <file1>-READ-RK</file1>
		EXEC SQL
		CLOSE <file1>-READ-RK-</file1>
		CURSOR

	T	I min mina
READ NEXT	READ NEXT is a sequential operation and should follow either successful OPEN or RANDOM READ or READ NEXT or START. If the previous operation is OPEN or START, then that would have opened the appropriate cursor and hence FETCH on the cursor corresponding to OPEN or START will get the correct row. If the previous operation is RANDOM READ, then that would have selected the correct record. Record key fields (host variables) would have got primary key column values of the selected record. Opening the cursor, <file1>-READ-RK-CURSOR, will select all the rows in the corresponding table with primary key columns have values greater than record key values and FETCH on that cursor will get the correct record.</file1>	END-EXEC WHEN <file1>-START-RK EXEC SQL CLOSE <file1>-START-RK- CURSOR END-EXEC END-EVALUATE MOVE 0 TO <file1>-CURSOR EVALUATE <file1>-CURSOR WHEN <file1>-OPEN Sequential-Read-OPEN- CURSOR WHEN <file1>-READ-RK Sequential-Read-READ- CURSOR WHEN <file1>-START-RK Sequential-Read-START- CURSOR WHEN 0 EXEC SQL OPEN <file1>-READ-RK- CURSOR. END-EXEC Sequential-Read-READ-CURSOR MOVE 2 TO <file1>-CURSOR</file1></file1></file1></file1></file1></file1></file1></file1></file1>
	If the previous operation is READ NEXT, it would have opened the appropriate cursor and hence fetch on that cursor will get the correct record.	END-EVALUATE
REWRIT E	Record to be rewritten is specified by the value contained in the prime RECORD KEY. REWRITE will translate to UPDATE with WHERE clause.	Random-Rewrite
DELETE	Record to be deleted is specified by the value contained in the prime RECORD KEY. DELETE will translate to DELETE with WHERE clause.	Delete
WRITE	Record to be written is specified by the value contained in the prime RECORD KEY. WRITE will translate to INSERT with WHERE clause.	Insert
CLOSE	Close the opened cursors.	IF <file1>-OPEN-CURSOR THEN EXEC SQL CLOSE <file1>-OPEN- CURSOR END-EXEC END-IF. IF <file1>-READ-RK-CURSOR THEN EXEC SQL CLOSE <file1>-READ-RK- CURSOR END-EXEC END-IF. IF <file1>-START-RK-CURSOR THEN</file1></file1></file1></file1></file1>

	EXEC SQL
	CLOSE <file1>-START-RK-</file1>
	CURSOR
	END-EXEC
	END-IF.
	MOVE 0 TO <file1>-CURSOR</file1>

3.1.6.3 **OUTPUT**

In this mode, there will be no READ / READ NEXT / START statements. Only allowed operations are OPEN, WRITE and CLOSE.

Operation	Description	Translated Code
OPEN	Comment OPEN statement.	None
WRITE	Insert the record into the corresponding table.	<u>Insert</u>
CLOSE	Comment CLOSE statement	None

3.2 Online Program Translation

Each original program with embedded VSAM access call is assumed to have following template structure. Template also identifies some record structures that will be added to the working storage section of the program.

```
IDENTIFICATION DIVISION.
PROGRAM-ID. Cicsprgm.
ENVIRONMENT DIVISION.
DATA DIVISION.
WORKING-STORAGE SECTION.
01
 DATA-RECORD.
 05 DATA-FIELD-1 ....
 05 DATA-FIELD-2 ....
01
 KEY-RECORD.
 05 KEY-FIELD-1 ....
 05 KEY-FIELD-2 ....
01
 DATA-REC-LENGTH....
 KEY-REC-LENGTH....
1
 TOKEN-FIELD....
 REQID-FILED...
1
 COUNT-FIELD...
1
01
 NUMERIC-COUNT...
**** record structures below needs to be added in the new code ****
1
 DCLGEN-RECORD.
 5
 DCLGEN-KEY.
 10
 DCLGEN-KEY-FIELD1
 10
 DCLGEN-KEY-FIELD2
 5
 DCLGEN-DATA.
 DCLGEN-DATA-FIELD1
 DCLGEN-DATA-FIELD2
 10
/* this definition needs to be repeated appropriately */
/* for each TOKEN used in program
 TOKEN-DCLGEN-KEY.
01
 5
 TOKEN-DCLGEN-KEY-FIELD1
 5
 TOKEN-DCLGEN-KEY-FIELD2
```

/*Indicator to identify if the cursor is defined for a READNEXT or READPREV operation */ WS-FUNCTION-CURSOR PIC X(01) VALUE ''. 88 WS-NEXT-CURSOR VALUE 'N'. 88 WS-PREV-CURSOR VALUE 'P'. 88 WS-NO-CURSOR VALUE ''. /* this definition needs to be repeated appropriately for each RESETBR on a VSAM file using different browse criteria */ 01 PIC X(01) WS-FUNCTION-CURSOR-1 VALUE ''. WS-NEXT-CURSOR-1 VALUE 'N'. 88 WS-PREV-CURSOR-1 VALUE 'P'. 88 WS-NO-CURSOR-1 VALUE ''. **** End of the new addition **** PROCEDURE DIVISION. EXEC CICS Vsam access call END-EXEC. Discussion below will assume this program template and will identify necessary changes to the code

Discussion below will assume this program template and will identify necessary changes to the code corresponding to translation of each command.

3.2.1 READ

3.2.1.1 Function

Read a record from a file.

3.2.1.2 CICS Syntax

EXEC CICS

READ

	FILE (vsam-filename)		M	file to be read
	INTO (DATA-RECORD)	M	data are	ea where to read the data
	LENGTH (DATA-REC-LENGTH)	О	CICS v	vill populate with actual record length
	RIDFLD (KEY-RECORD)		M	key record, This will identify record to be read
	KEYLENGTH (KEY-REC-LENGTH)		O	no of position of key to be matched for partial/generic search (mandatory when generic option is specified)
	GENERIC		O	partial key match
	GTEQ / EQUAL		O	match key for Equal or Greater than or Equal condition
	RBA		О	when this option is specified RIDFLD contains actual relative byte address
	RRN		О	when this option is specified RIDFLD contains actual Relative Record Number
	UPDATE		O	read record will be used for UPDATE/REWRITE
	TOKEN (TOKEN-FIELD)		О	used to identify multiple records read for UPDATE/REWRITE
END-E	EXEC			Town for Or Diffic Michigan

3.2.1.1 Translation of Syntax

If Relational operator in the READ is '='

MOVE KEY-RECORD TO DCLGEN-KEY. {need to move appropriate fields depending on sizes }

```
EXEC SQL
SELECT
INTO {:DCLGEN-RECORD fields....}
FROM { db2-tablename corresponding to vsam-filename }
WHERE {

If (KEYLENGTH is specified)
{
 identify exact fields from KEY-RECORD;
 corresponding to these fields identify DCLGEN-KEY fields
}
else
{
 all fields of DCLGEN-KEY will participate in WHERE clause
}

using DB2 column names and corresponding DCLGEN-KEY fields as identified before and by using relational operator form the WHERE clause
}
```

If Relational operator in the READ is \Rightarrow

Declare a cursor to select from the corresponding DB2 table using the key fields and key values in the WHERE clause. Since this cursor will be used only to read the first record matching the WHERE clause, The OPTIMIZE FOR 1 ROW option will be used to improve performance.

Cursor declaration will be as follows:

```
EXEC SQL DECLARE cursor-name CURSOR FOR
 SELECT
 FROM
 db2-table-name
 WHERE
 db2-column-name >= : dclgen-record fields
 OPTIMIZE FOR 1 ROW
 FOR FETCH ONLY
 END-EXEC.
Translation for the READ will be as follows:
MOVE KEY-RECORD TO
 DCLGEN-KEY. {need to move appropriate fields depending on sizes }
EXEC
 SQL
 OPEN cursor-name
 END-EXEC.
EXEC SOL
 FETCH cursor-name
 INTO: dclgen-record fields
 END-EXEC.
EXEC SQL
```

For all the above cases:

OPEN cursor-name END-EXEC.

```
IF ( READ is for UPDATE )

{
 /* if token is specified explicitly in program find appropriate TOKEN-DCLGEN-KEY */
 /* correspondingly.

 MOVE DCLGEN-KEY to TOKEN-DCLGEN-KEY
}
```

3.2.2 STARTBR

3.2.2.1 Function

Start browse of a file. This is used to position the file position indicator at the desired record so that VSAM read can be done from this record onwards.

3.2.2.2 CICS Syntax

EXEC CICS

STARTBR FILE (VSAM-FILENAME)	M	file to be read
RIDFLD (KEY-RECORD)	M	key record, need to be populated before call
KEYLENGTH (KEY-REC-LENGTH)	O	no of position of key to be matched for partial/generic search (mandatory when generic option is specified)
GENERIC	O	partial key match
GTEQ / EQUAL	O	match key for Equal or Greater than or Equal condition
RBA	O	when this option is specified RIDFLD contains actual relative byte address
RRN	O	when this option is specified RIDFLD contains actual Relative Record Number
REQID (REQID-FIELD)	0	used to identify is there are more than one browse on same file
END-EXEC		
3.2.2.3 Translation of Syntax		
IF (REQID-FIELD is specified) {		

```
use it in determining NEXT-CURSORNAME and PREV-CURSORNAME

If (KEYLENGTH is specified)
{
 identify exact fields from KEY-RECORD;
 corresponding to these fields identify DCLGEN-KEY fields
}
else
{
 all fields of DCLGEN-KEY will participate in WHERE clause
}
```

CURSOR DECLARATION

If only READNEXT operation is present in the program for a VSAM file, then declare only the cursor for readnext (NEXT-CURSORNAME). If only READPREV operation is present in the program for a VSAM file then declare only the cursor for readprev (PREV-CURSORNAME). Both the cursors will be declared if READPREV and READNEXT is being done on a file in the program.

```
EXEC SQL
```

```
DECLARE CURSOR NEXT-CURSORNAME FOR
```

SELECT *

FROM { db2-tablename corresponding to vsam-filename }

WHERE { appropriate where clause with tablefields and >= operator }

END-EXEC

EXEC SQL

DECLARE CURSOR PREV-CURSORNAME FOR

SELECT *

FROM { db2-tablename corresponding to vsam-filename }

WHERE { appropriate where clause with tablefields and <= operator }

END-EXEC

REPLACING THE STARTBR COMMAND

The WHERE EXISTS clause is used first to do a SELECT on the table. If any rows are found with matching condition then only the cursor is opened. For this purpose the Standard Dummy table SYSIBM.SYSDUMMY1 is used.

The translated code will look as given below:

```
EXEC SQL SELECT IBMREQD FROM SYSIBM.SYSDUMMY1
```

INTO :WS-IBMREQD WHERE EXISTS

(SELECT * FROM db2-table-name

WHERE db2-column-name = (or >=): dclgen-record fields)

END-EXEC.

The STARTBR is translated to a OPEN CURSOR assuming that the next function will be READNEXT. This is due to the fact that the same STARTBR command can be used either for a READNEXT or READPREV function, and this will not be known at the time of translating the STARTBR to the OPEN CURSOR.

3.2.3 READNEXT/READPREV

3.2.3.1 Function

Read next record or previous record during a browse of a file.

3.2.3.2 CICS Syntax

EXEC CICS

READNEXT / READPREV

FILE (vsam-filename)			file to be read
INTO (DATA-RECORD)	M	data are	ea where to read the data
LENGTH (DATA-REC-LENGTH)	O	CICS v	vill populate with actual record length
RIDFLD (KEY-RECORD)		M	key record size should be sufficient to hold complete key
KEYLENGTH (KEY-REC-LENGTH)		О	no of position of key to be matched for partial/generic search (mandatory when generic option is specified)
RBA		O	when this option is specified RIDFLD contains actual relative byte address
RRN		O	when this option is specified RIDFLD contains actual Relative record Number
REQID (REQID-FIELD)		О	used to identify is there are more than one browse on same file

END-EXEC

3.2.3.3 Translation of Syntax

```
FOR READNEXT COMMAND
IF WS-NEXT-CURSOR
 EXEC SQL
 FETCH NEXT-CURSORNAME
 INTO :DCLGEN-RECORD
 END-EXEC
ELSE
 IF WS-PREV-CURSOR
 EXEC SQL
 CLOSE PREV-CURSORNAME
 END-EXEC
 Move the VSAM key values to the delgen-record fields to use in the WHERE clause
 SET WS-NEXT-CURSOR TO TRUE
 EXEC SQL
 OPEN NEXT-CURSORNAME
 END-EXEC
 EXEC SOL
 FETCH NEXT-CURSORNAME
 INTO :DCLGEN-RECORD
 END-EXEC
END-IF
* this logic is to take care of the RESETBR done on the file, with different criteria than the STARTBR
IF WS-NEXT-CURSOR-1
 EXEC SQL
(
 FETCH NEXT-CURSORNAME -1
 INTO :DCLGEN-RECORD
 END-EXEC
ELSE
 IF WS-PREV-CURSOR-1
 EXEC SQL
 CLOSE PREV-CURSORNAME-1
 END-EXEC
 Move the VSAM key values to the delgen-record fields to use in the WHERE clause
 SET WS-NEXT-CURSOR TO TRUE
 EXEC SQL
 OPEN NEXT-CURSORNAME-1
 END-EXEC
 EXEC SQL
 FETCH NEXT-CURSORNAME-1
```

```
INTO :DCLGEN-RECORD
 END-EXEC
END-IF
FOR READPREV COMMAND
IF WS-PREV-CURSOR
 EXEC SQL
 FETCH PREV-CURSORNAME
 INTO :DCLGEN-RECORD
 END-EXEC
ELSE
 IF WS-NEXT-CURSOR
 EXEC SQL
 CLOSE NEXT-CURSORNAME
 END-EXEC
 Move the VSAM key values to the delgen-record fields to use in the WHERE clause
 SET WS-PREV-CURSOR-1 TO TRUE
 EXEC SQL
 OPEN PREV-CURSORNAME
 END-EXEC
 EXEC SQL
 FETCH PREV-CURSORNAME
 INTO :DCLGEN-RECORD
 END-EXEC
END-IF
* this logic is to take care of the RESETBR done on the file, with different criteria than the STARTBR
IF WS-PREV-CURSOR-1
 EXEC SQL
 FETCH PREV-CURSORNAME-1
 INTO :DCLGEN-RECORD
 END-EXEC
ELSE
 IF WS-NEXT-CURSOR-1
 EXEC SQL
 CLOSE NEXT-CURSORNAME-1
 END-EXEC
 Move the VSAM key values to the dclgen-record fields to use in the WHERE clause
 SET WS-PREV-CURSOR-1 TO TRUE
 EXEC SQL
 OPEN PREV-CURSORNAME-1
 END-EXEC
 EXEC SQL
```

FETCH PREV-CURSORNAME-1 INTO :DCLGEN-RECORD

END-EXEC

END-IF

MOVE DCLGEN-RECORD TO DATA-RECORD.

•

38

3.2.4 WRITE

3.2.4.1 Function

Write a record using the key values specified.

3.2.4.2 CICS Syntax

EXEC CICS

WRITE

FILE (vsam-filename)		M	file to be read
FROM (DATA-RECORD)		M	data area from where to record needs to be written
LENGTH (DATA-REC-LENGTH)	O	length o	of data record to be written
RIDFLD (KEY-RECORD)		M	key record, need to be populated before call
KEYLENGTH (KEY-REC-LENGTH)		О	generally this is specified as length of complete key field
RBA		O	when this option is specified RIDFLD contains actual relative byte address
RRN		О	when this option is specified RIDFLD contains actual Relative Record Number

END-EXEC

3.2.4.3 Translation of Syntax

MOVE DATA-RECORD TO DCLGEN-RECORD.

EXEC SQL
INSERT INTO { db2-tablename corresponding to vsam-filename }
VALUES ARE { :DCLGEN-RECORD fields }
END-EXEC

3.2.5 REWRITE

3.2.5.1 Function

Update a record in a file for the key values specified. REWRITE can be done after executing a READ FOR UPDATE or it can be a random REWRITE also.

3.2.5.2 CICS Syntax

```
EXEC CICS
 REWRITE
 FILE (vsam-filename)
 file to be read
 M
 FROM (DATA-RECORD)
 data area from where to record
 M
 needs to be written
 LENGTH ( DATA-REC-LENGTH)
 O
 length of data record to be rewritten
 TOKEN (TOKEN-FIELD)
 used to identify multiple records
 O
 read for UPDATE/REWRITE
```

3.2.5.3 Translation of Syntax

END-EXEC

```
MOVE DATA-RECORD TO DCLGEN-RECORD

If ( token is explicitly specified in command) {
 use it to identify corresponding TOKEN-DCLGEN-KEY
 which can be used in where clause
}

EXEC SQL
 UPDATE { db2-tablename corresponding to vsam-filename }
 SET db2-column-names = :DCLGEN-RECORD fields
 WHERE db2-column-names = :TOKEN-DCLGEN-KEY or DCLGEN-RECORD-KEY
END-EXEC
```

3.2.6 **DELETE**

3.2.6.1 Function

Delete a record from a file

3.2.6.2 CICS Syntax

EXEC CICS

DELETE

FILE (vsam-filename)	M	file for delete
RIDFLD (KEY-RECORD)	О	key record, need to be populated before call
KEYLENGTH (KEY-REC-LENGTH)	О	no of position of key to be matched for partial/generic match (mandatory when generic option is specified)
GENERIC	O	partial key match
RBA	О	when this option is specified RIDFLD contains actual relative byte address
RRN	О	when this option is specified RIDFLD contains actual Relative Record Number
TOKEN (TOKEN-FIELD)	О	used to identify record to be deleted which was identified by read for UPDATE/REWRITE
NUMERIC (NUMERIC-COUNT)	О	This variable is populated with number of records deleted
END-EXEC		number of records derected

3.2.6.3 Translation Of Syntax

```
IF ( Token is Specified )
{
 MOVE TOKEN-DCLGEN-KEY TO DCLGEN-KEY.
}

IF ( RIDFLD is specified )
{
 MOVE KEY-RECORD to DCLGEN-KEY;
```

```
If (KEYLENGTH is specified)
 identify exact fields from KEY-RECORD;
 corresponding to these fields identify DCLGEN-KEY fields
 }
 else
 all fields of DCLGEN-KEY will participate in WHERE clause
 }
}
Relational Operator is =
using DB2 columnnames and corresponding DCLGEN-KEY fields as identified before and by using
relational operator, form the WHERE clause;
EXEC SQL
 DELETE (db2-tablename corresponding to vsam-filename )
 WHERE ( where clause as formated before )
END-EXEC
MOVE SQLERRD(3)
 TO
 NUMERIC-COUNT
```

3.2.7 *UNLOCK*

3.2.7.1 Function

Release exclusive control of the file. UNLOCK file is usually done after a READ FOR UPDATE is executed on the file and it is decided that no update needs to be done to the record. UNLOCK also needs to be performed after VSAM MASSINSERT.

3.2.7.2 CICS Syntax

EXEC CICS

UNLOCK

FILE (vsam-filename) M file to be unlocked

TOKEN (TOKEN-FIELD) O Explicitly specified READ for

update to be unlocked

END-EXEC

3.2.7.3 Translation of Syntax

No SQL statement will be added for this because DB2 takes care of data locking depending on the bind options used. Any resources locked will be released after a COMMIT.

Since the READ with UPDATE option is being translated to a SQL SELECT, and the corresponding REWRITE is being translated to the an UPDATE on the table, the scenario of the FILE UNLOCK does not appear in the table operation.

Replace this command with initialization of Temporary Storage Records for READ with UPDATE. If specific TOKEN is specified then initialize the specific record corresponding to that TOKEN.

3.2.8 *ENDBR*

3.2.8.1 Function

End browse of a file.

3.2.8.2 CICS Syntax

```
EXEC CICS

ENDBR

FILE ( vsam-filename ) M file to be read

REQID ( REQID-FIELD ) O used to identify if there are more than one browse on same file

END-EXEC
```

3.2.8.3 Translation Of Syntax

3.2.9 RESETBR

3.2.9.1 Function

Reset start of browse. The file position indicator is set to the position at the record with the new key values specified.

3.2.9.2 *CICS Syntax*

EXEC CICS

RESETBR FILE (VSAM-FILENAME)	M	file to be read
RIDFLD (KEY-RECORD)	M	key record, need to be populated before call
KEYLENGTH (KEY-REC-LENGTH)	O	no of position of key to be matched for partial/generic search (mandatory when generic option is specified)
GENERIC	O	partial key match
GTEQ / EQUAL	О	match key for Equal or Greater than or Equal condition
RBA	O	when this option is specified RIDFLD contains actual relative byte address
RRN	O	when this option is specified RIDFLD contains actual Relative Record Number
REQID (REQID-FIELD)	O	used to identify is there are more
END-EXEC		than one browse on same file

3.2.9.3 Translation Of Syntax

```
IF ( REQID-FIELD is specified )
{
 use it in determining NEXT-CURSORNAME and PREV-CURSORNAME
}
```

Move the key values specified in the RESETBR to the DCLGEN fields.

CURSOR DECLARATION

The RESETBR can use either the same criteria that the STARTBR used or it can reset the file position indicator using some other criteria, example, the STARTBR may be having a EQUAL condition, but the

RESETBR can use a GTEQ condition. Verify if the conditions specified in the RESETBR is different than in the STARTBR. If the conditions are different then new cursors will have to be defined for RESETBR using the new criteria.

In case new cursors have to be defined, if only READNEXT operation is present in the program for the VSAM file, then declare only the cursor for readnext (NEXT-CURSORNAME). If only READPREV operation is present in the program for a VSAM file then declare only the cursor for readprev (PREV-CURSORNAME). Both the cursors will be declared if READPREV and READNEXT is being done on a file in the program.

```
EXEC SOL
 DECLARE CURSOR NEXT-CURSORNAME-1 FOR
 SELECT
 { db2-tablename corresponding to vsam-filename }
 FROM
 { appropriate where clause with tablefields and >= operator }
 WHERE
END-EXEC
EXEC SQL
 DECLARE CURSOR PREV-CURSORNAME-1 FOR
 SELECT
 FROM
 { db2-tablename corresponding to vsam-filename }
 { appropriate where clause with tablefields and <= operator }
 WHERE
END-EXEC
REPLACING THE RESETBR COMMAND
If WS-NEXT-CURSOR
SET WS-NO-CURSOR TO TRUE
EXEC SQL
 CLOSE NEXT-CURSORNAME
END-EXEC
else
 If WS-PREV-CURSOR
 {
 SET WS-NO-CURSOR TO TRUE
 EXEC SQL
 CLOSE PREV-CURSORNAME
 END-EXEC
 }.
If WS-NEXT-CURSOR-1
SET WS-NO-CURSOR-1 TO TRUE
EXEC SOL
 CLOSE NEXT-CURSORNAME-1
END-EXEC
else
 If WS-PREV-CURSOR-1
 SET WS-NO-CURSOR-1 TO TRUE
 EXEC SQL
 CLOSE PREV-CURSORNAME-1
```

```
END-EXEC }.
```

The WHERE EXISTS clause is used first to do a SELECT on the table. If any rows are found with matching condition then only the cursor is opened. For this purpose the Standard Dummy table SYSIBM.SYSDUMMY1 is used.

The translated code will look as given below:

EXEC SQL SELECT IBMREQD FROM SYSIBM.SYSDUMMY1 INTO :WS-IBMREQD WHERE EXISTS (SELECT * FROM db2-table-name WHERE db2-column-name = (or >=) : dclgen-record fields) END-EXEC.

The RESETBR is translated to a OPEN CURSOR assuming that the next function will be READNEXT. This is due to the fact that the same RESETBR command can be used either for a READNEXT or READPREV function, and this will not be known at the time of translating the RESETBR to the OPEN CURSOR.

```
IF SQLCODE = +0
{
 Move the VSAM key values to the dclgen-record fields to use in the WHERE clause
 SET WS-NEXT-CURSOR-1 TO TRUE
 EXEC SQL
 OPEN NEXT-CURSORNAME
 END-EXEC
}
```

4 Optimizing For Performance

4.1 Selecting only the required fields

It is preferred that the only the required columns are selected in the query.

4.2 Adding Commit logic

Batch programs which handle large volume of data and do updates, inserts or deletes on the DB2 tables will have better performance if commit logic is added to commit the changes after the number of rows processed reaches a predetermined value. However for any cursor operations for which the commit logic is used should have the cursor defined with option WITH HOLD, otherwise the cursor position is lost after the commit.

4.3 Update only the required columns

Only columns required to be updated should be retained in the update statements. This is especially true if the column is indexed and is being updated unnecessarily.

5 Appendix

5.1.1 Sequential Read OPEN-CURSOR

```
EXEC SQL
 FETCH <file1>-OPEN-CURSOR
 INTO <respective-fields>
END-EXEC
IF SQLCODE = 100
THEN
 <at-end-imperative-stmts> | NEXT SENTENCE
ELSE
 IF SQLCODE = 0
 THEN
 EXEC SQL
 OPEN CURSOR dependant-cursor-1
 END-EXEC
 MOVE 1 TO <db2-count>
 PERFORM <u>FETCH-PARA-1</u> UNTIL <db2-count> > <db2-array-1-size> AND
 SQLCODE = 100
 EXEC SQL
 CLOSE CURSOR dependant-cursor-1
 END-EXEC
 EXEC SQL
 OPEN CURSOR dependant-cursor-n
 END-EXEC
 MOVE 1 TO <db2-count>
 PERFORM <u>FETCH-PARA-n</u> UNTIL <db2-count> > <db2-array-n-size> AND
 SQLCODE =100
 EXEC SQL
 CLOSE CURSOR dependant-cursor-n
 END-EXEC
 <not-at-end-imperative-stmts>
 ELSE
 DISPLAY "ERROR IN FETCH"
 END-IF
END-IF.
```

5.1.2 Sequential Read START-CURSOR

```
EXEC SQL
 FETCH <file1>-START-CURSOR
 INTO <respective-fields>
END-EXEC
IF SQLCODE = 100
THEN
 <at-end-imperative-stmts> | NEXT SENTENCE
ELSE
 IF SQLCODE = 0
 THEN
 EXEC SQL
 OPEN CURSOR dependant-cursor-1
 END-EXEC
 MOVE 1 TO <db2-count>
 PERFORM <u>FETCH-PARA-1</u> UNTIL <db2-count> > <db2-array-1-size> AND
 SQLCODE = 100
 EXEC SQL
 CLOSE CURSOR dependant-cursor-1
 END-EXEC
 EXEC SOL
 OPEN CURSOR dependant-cursor-n
 END-EXEC
 MOVE 1 TO <db2-count>
 MOVE <array-n-size> TO <DB2-ARRAY-n-SIZE>
 PERFORM <u>FETCH-PARA-n</u> UNTIL <db2-count> <= <db2-array-n-size> AND
 SQLCODE = 100
 EXEC SQL
 CLOSE CURSOR dependant-cursor-n
 END-EXEC
 <not-at-end-imperative-stmts>
 ELSE
 DISPLAY "ERROR IN FETCH"
 END-IF
END-IF.
```

5.1.3 Sequential Read READ-CURSOR

```
EXEC SQL
 FETCH <file1>-READ-CURSOR
 INTO <respective-fields>
END-EXEC
IF SQLCODE = 100
THEN
 <at-end-imperative-stmts> | NEXT SENTENCE
ELSE
 IF SQLCODE = 0
 THEN
 EXEC SQL
 OPEN CURSOR dependant-cursor-1
 END-EXEC
 MOVE 1 TO <db2-count>
 PERFORM <u>FETCH-PARA-1</u> UNTIL <db2-count> > <db2-array-1-size> AND
 SQLCODE = 100
 EXEC SQL
 CLOSE CURSOR dependant-cursor-1
 END-EXEC
 EXEC SOL
 OPEN CURSOR dependant-cursor-n
 END-EXEC
 MOVE 1 TO <db2-count>
 PERFORM <u>FETCH-PARA-n</u> UNTIL <db2-count> > <db2-array-n-size> AND
 SQLCODE = 100
 EXEC SQL
 CLOSE CURSOR dependant-cursor-n
 END-EXEC
 <not-at-end-imperative-stmts>
 ELSE
 DISPLAY "ERROR IN FETCH"
 END-IF
END-IF.
```

5.1.4 Random Read

```
EXEC SQL
 SELECT <table-1-col-1> ... <table-1-col-n>,
 <table-n-col-1>...<table-n-col-n>
 FROM <table-1> ...<table-n>
 INTO <respective-fields>
END-EXEC
IF SQLCODE = 0
THEN
 EXEC SQL
 OPEN CURSOR dependant-cursor-1
 END-EXEC
 MOVE 1 TO <db2-count>
 PERFORM <u>FETCH-PARA-1</u> UNTIL <db2-count> > <db2-array-1-size> AND SQLCODE =
 100
 EXEC SQL
 CLOSE CURSOR dependant-cursor-1
 END-EXEC
 EXEC SQL
 OPEN CURSOR dependant-cursor-n
 END-EXEC
 MOVE 1 TO <db2-count>
 PERFORM <u>FETCH-PARA-n</u> UNTIL < db2-count > < db2-array-n-size > AND SQLCODE = 100
 EXEC SQL
 CLOSE CURSOR dependant-cursor-n
 END-EXEC
 <not-invalid-key-imperative-stmts>
ELSE
 <invalid-key-imperative-statements> | NEXT SENTENCE
END-IF.
```

5.1.5 *Insert*

```
EXEC SQL
 INSERT INTO <table-1>(<table-1-col-1> ... <table-1-col-n>)
 VALUES (<respective-fields>)
END-EXEC.
IF SQLCODE = 0
THEN
 EXEC SQL
 INSERT INTO <table-2>(<table-2-col-1> ... <table-2-col-n>)
 VALUES (<respective-fields>)
 END-EXEC
END-IF
IF SQLCODE = 0
THEN
 EXEC SQL
 INSERT INTO <table-n>(<table-n-col-1> ... <table-n-col-n>)
 VALUES (<respective-fields>)
 END-EXEC
END-IF
IF SQLCODE = 0
THEN
 MOVE 1 TO <db2-count>
 PERFORM INSERT-PARA-1 UNTIL <db2-count> > <db2-array-1-size> AND SQLCODE = 0
 MOVE 1 TO <db2-count>
 PERFORM INSERT-PARA-n UNTIL <db2-count> > <db2-array-n-size> AND SQLCODE = 0
END-IF
IF SQLCODE = 0
THEN
 <not-invalid-key-statements> | NEXT SENTENCE
ELSE
 <invalid-key-statements> | DISPLAY "Error In Insert "
END-IF
```

5.1.6 Random Rewrite

```
EXEC SQL
 UPDATE < table-1>
 \langle table-1-col-1 \rangle = \langle table-1-col-1-fld-1 \rangle,
 SET
 \langle table-1-col-n \rangle = \langle table-1-col-n-fld-n \rangle
 WHERE \langle table-1-key-col-1 \rangle = \langle table-1-key-col-1-key-fld-1 \rangle,
 < table-1-key-col-n> = < table-1-key-col-n-key-fld-n>
END-EXEC
IF SQLCODE = 0
THEN
 EXEC SQL
 UPDATE < table-2>
 SET
 \langle table-2-col-1 \rangle = \langle table-2-col-1-fld-1 \rangle,
 \langle table-2-col-n \rangle = \langle table-2-col-n-fld-n \rangle
 WHERE<table-2-key-col-1> = <table-2-key-col-1-key-fld-1>,
 < table-2-key-col-n> = < table-2-key-col-n-key-fld-n>
 END-EXEC
END-IF
IF SQLCODE = 0
THEN
 EXEC SQL
 UPDATE < table-n>
 SET
 \langle table-n-col-1 \rangle = \langle table-n-col-1-fld-1 \rangle,
 < table-n-col-n> = < table-n-col-n-fld-n>
 WHERE<table-n-key-col-1> = <table-n-key-col-1-key-fld-1>,
 < table-n-key-col-n> = < table-n-key-col-n-key-fld-n>
 END-EXEC
END-IF
IF SQLCODE = 0
THEN
 EXEC SQL
 OPEN CURSOR dependant-updatable-cursor-1
 END-EXEC
 MOVE 1 TO <db2-count>
 PERFORM <u>UPDATE-PARA-1</u> UNTIL <db2-count> > <db2-array-1-size> AND SQLCODE = 0
 EXEC SOL
 CLOSE CURSOR dependant-updatable-cursor-1
 END-EXEC
 EXEC SQL
 OPEN CURSOR dependant-updatable-cursor-n
 END-EXEC
 MOVE 1 TO <db2-count>.
 PERFORM <u>UPDATE-PARA-n</u> UNTIL <db2-count> > <db2-array-n-size> AND SQLCODE = 0
 EXEC SQL
 CLOSE CURSOR dependant-updatable-cursor-n
 END-EXEC
```

```
\begin{split} & END\text{-}IF \\ & IF \ SQLCODE = 0 \\ & THEN \\ & & < not\text{-}invalid\text{-}key\text{-}statements > \mid \text{NEXT SENTENCE} \\ & ELSE \\ & & < invalid\text{-}key\text{-}statements > \mid \text{DISPLAY "Error In Update "} \\ & END\text{-}IF \end{split}
```

5.1.7 *Delete*

```
EXEC SQL
 DELETE < table-1>
 WHERE<table-1-key-col-1> = <table-1-key-col-1-key-fld-1>,
 < table-1-key-col-n> = < table-1-key-col-n-key-fld-n>
END-EXEC.
IF SQLCODE = 0
THEN
 EXEC SQL
 DELETE < table-2>
 WHERE<table-2-key-col-1> = <table-2-key-col-1-key-fld-1>,
 < table-2-key-col-n> = < table-2-key-col-n-key-fld-n>
 END-EXEC.
END-IF
IF SQLCODE = 0
THEN
 EXEC SQL
 DELETE < table-n>
 WHERE<table-n-key-col-1> = <table-n-key-col-1-key-fld-1>,
 < table-n-key-col-n> = < table-n-key-col-n-key-fld-n>
 END-EXEC.
END-IF
IF SQLCODE = 0
THEN
 <not-invalid-key-statements> | NEXT SENTENCE
ELSE
 <invalid-key-statements> | DISPLAY "Error In Delete"
END-IF
```

5.1.8 OPEN-CURSOR

```
If file organization is sequential then

EXEC SQL

DECLARE <file1>-OPEN-CURSOR CURSOR FOR
SELECT <table-1-col-1> ... <table-1-col-n>,
...,
<table-n-col-1>... <table-n-col-n>
FROM <table-1> ... <table-n-col-n>
END-EXEC

If file organization is indexed or relative then

EXEC SQL

DECLARE <file1>-OPEN-CURSOR CURSOR FOR
SELECT <table-1-col-1> ... <table-1-col-n>,
...,
<table-n-col-1> ... <table-n-col-n>
FROM <table-1> ... <table-n-col-n>
CRDER BY <table-1-key-col-1> ... <table-1-key-col-n>
END-EXEC
```

5.1.9 START-CURSOR

```
EXEC SQL DECLARE < file 1>-START-RK-CURSOR CURSOR FOR SELECT < table-1-col-1> ... < table-1-col-n>, ..., < table-n-col-1> ... < table-n-col-n> FROM < table-1> ... < table-n> WHERE < table-1-key-col-1> >= < rec-key-fld-1>, < table-1-key-col-n> = < table-1-key-col-n> < table-1-key-col-n> = < table-1-key-col-n> ..., < table-1-key-col-1> < table-1-key-col-1> < table-1-key-col-1> < table-1-key-col-1> < table-1-key-col-1> < table-1-key-col-1> ... < table-1-key-col-1> ... < table-1-key-col-1> ... < table-1-key-col-1> END-EXEC
```

5.1.10 READ-CURSOR

```
EXEC SQL DECLARE < file1>-READ-RK-CURSOR CURSOR FOR SELECT < table-1-col-1> ... < table-n-col-n>, ..., < table-n-col-1> ... < table-n-col-n> FROM < table-1-key-col-1> >=< rec-key-fld-1>, < table-1-key-col-n> =< table-1-key-col-n> ORDER BY < table-1-key-col-1> ... < table-1-key-col-n> END-EXEC
```

5.1.11 Dependant-Cursor-1

```
\begin{split} \text{EXEC SQL} & \text{DECLARE} < \textit{dependant-cursor-1} > \text{CURSOR FOR} \\ & \text{SELECT} < \textit{array-1-table-1-col-1} > \dots < \textit{array-1-table-n-col-n} >, \\ & \cdots, \\ & < \textit{array-1-table-n-col-1} > \dots < \textit{array-1-table-n-col-n} > \\ & \text{FROM} < \textit{array-1-table-1} > \dots < \textit{array-1-table-n} > \\ & \text{END-EXEC} \end{split}
```

5.1.12 Dependant-Cursor-n

```
\begin{array}{c} {\rm EXEC~SQL} \\ {\rm DECLARE~} < dependant\text{-}cursor\text{-}n\text{>} {\rm CURSOR~FOR} \\ {\rm SELECT~} < array\text{-}n\text{-}table\text{-}l\text{-}col\text{-}l\text{>} \dots < array\text{-}n\text{-}table\text{-}n\text{-}col\text{-}n\text{>}, \\ & \qquad \qquad < array\text{-}n\text{-}table\text{-}n\text{-}col\text{-}l\text{>} \dots < array\text{-}n\text{-}table\text{-}n\text{-}col\text{-}n\text{>} \\ {\rm FROM~} < array\text{-}n\text{-}table\text{-}l\text{>} \dots < array\text{-}n\text{-}table\text{-}n\text{>} \\ {\rm END\text{-}EXEC} \end{array}
```

5.1.13 Dependant-Updatable-Cursor-1

EXEC SOL

DECLARE < dependant-updatable-cursor-1> CURSOR FOR SELECT < array-1-table-1-col-1> ... < array-1-table-1-col-n> FROM < array-1-table-1> FOR UPDATE OF < columns> END-EXEC

5.1.14 Dependant-Updatable-Cursor-n

```
EXEC SQL
```

```
DECLARE <dependant-updatable-cursor-n> CURSOR FOR SELECT <array-n-table-1-col-1> ... <array-n-table-1-col-n> FROM <array-n-table-1> FOR UPDATE OF <columns> END-EXEC
```

5.1.15 FETCH-PARA-1

```
\begin{split} \text{EXEC-SQL} \\ \text{FETCH} & \frac{\text{dependant-cursor-1}}{< db2\text{-}array\text{-}1\text{-}table\text{-}1\text{-}col\text{-}1\text{-}fld\text{-}1\text{>}}, \dots < db2\text{-}array\text{-}1\text{-}table\text{-}1\text{-}col\text{-}n\text{-}fld\text{-}n\text{>}} \\ \dots & < db2\text{-}array\text{-}1\text{-}table\text{-}n\text{-}col\text{-}1\text{-}fld\text{-}1\text{>}}, \dots < db2\text{-}array\text{-}1\text{-}table\text{-}n\text{-}col\text{-}n\text{-}fld\text{-}n\text{>}} \\ \text{END-EXEC} \\ \text{MOVE} & < db2\text{-}array\text{-}1\text{>} \text{TO} < array\text{-}1\text{>}(< db2\text{-}count\text{>}) \\ \text{COMPUTE} & < db2\text{-}count\text{>} = < db2\text{-}count\text{>} + 1 \end{split}
```

5.1.16 FETCH-PARA-n

```
\begin{split} \text{EXEC-SQL} \\ \text{FETCH} & \underbrace{\text{dependant-cursor-n}} \\ \text{INTO} & < db2\text{-}array\text{-}1\text{-}table\text{-}1\text{-}col\text{-}1\text{-}fld\text{-}1\text{>}}, \dots < db2\text{-}array\text{-}1\text{-}table\text{-}1\text{-}col\text{-}n\text{-}fld\text{-}n\text{>}} \\ & \cdots \\ & < db2\text{-}array\text{-}1\text{-}table\text{-}n\text{-}col\text{-}1\text{-}fld\text{-}1\text{>}}, \dots < db2\text{-}array\text{-}1\text{-}table\text{-}n\text{-}col\text{-}n\text{-}fld\text{-}n\text{>}} \\ \text{END-EXEC.} \\ \text{MOVE} & < db2\text{-}array\text{-}1\text{>} \text{TO} < array\text{-}n\text{>}(< db2\text{-}count\text{>}) \\ \text{COMPUTE} & < db2\text{-}count\text{>} = < db2\text{-}count\text{>} + 1 \end{split}
```

```
5.1.17 INSERT-PARA-1
 MOVE < ARRAY-1 > (< db2-count >) TO < DB2-ARRAY-1 >.
 EXEC SQL
 INSERT INTO <array-1-table-1>(<array-1-table-1-col-1>... <array-1-table-1-col-n>)
 VALUES (<db2-array-1-table-1-col-1-fld-1>, .. <db2-array-1-table-1-col-n-fld-n>)
 END-EXEC
 IF SQLCODE = 0
 THEN
 EXEC SQL
 INSERT INTO <array-1-table-2>(<array-1-table-2-col-1> ... <array-1-table-
2-col-n>)
 VALUES (<db2-array-1-table-2-col-1-fld-1>, .. <db2-array-1-table-2-col-n-
 fld-n>)
 END-EXEC
 END-IF
 IF SQLCODE = 0
 THEN
 EXEC SQL
 INSERT INTO <array-1-table-n>(<array-1-table-n-col-1> ... <array-1-table-
n-col-n>)
 VALUES (<db2-array-1-table-n-col-1-fld-1>, .. <db2-array-1-table-n-col-n-
 fld-n>)
 END-EXEC
 END-IF
 COMPUTE < db2\text{-}count > = < db2\text{-}count > + 1
5.1.18 INSERT-PARA-n.
 MOVE \langle array-n \rangle (\langle db2\text{-}count \rangle) TO \langle db2\text{-}array-n \rangle.
 EXEC SQL
 INSERT INTO <array-n-table-1>(<array-n-table-1-col-1>... <array-n-table-1-col-n>)
 VALUES (<db2-array-1-table-1-col-1-fld-1>, .. <db2-array-1-table-1-col-n-fld-n>)
 END-EXEC.
 IF SOLCODE = 0
 THEN
 EXEC SOL
 INSERT INTO <array-n-table-2>(<array-n-table-2-col-1> ... <array-n-table-
2-col-n>)
 VALUES (<db2-array-1-table-2-col-1-fld-1>, .. <db2-array-1-table-2-col-n-
 fld-n>)
 END-EXEC
 END-IF
 IF SOLCODE = 0
 THEN
 EXEC SQL
 INSERT INTO <array-n-table-n>(<array-n-table-n-col-1> ... <array-n-table-
```

VALUES (<db2-array-1-table-n-col-1-fld-1>, .. <db2-array-1-table-n-col-n-

n-col-n>)

fld-n>)

END-IF

END-EXEC

COMPUTE < db2-count > = < db2-count > + 1

5.1.19 UPDATE-PARA-1

```
EXEC-SQL
 FETCH
 <db2-array-1-table-1-col-1-fld-1>, .. <db2-array-1-table-1-col-n-fld-n>
 INTO
 <db2-array-1-table-n-col-1-fld-1>, .. <db2-array-1-table-n-col-n-fld-n>
 END-EXEC
 MOVE <array-1>(<db2-count>) TO <db2-array-1>
 EXEC SQL
 UPDATE < array-1-table-1>
 \langle array-1-table-1-col-1 \rangle = \langle db2-array-1-table-1-col-1-fld-1 \rangle
 SET
 < array-1-table-1-col-n> = < db2-array-1-table-1-col-n-fld-n>
 WHERE CURRENT OF
 END-EXEC
 COMPUTE < db2\text{-}count> = < db2\text{-}count> + 1
5.1.20 UPDATE-PARA-n
 EXEC-SQL
 FETCH
 <db2-array-1-table-1-col-1-fld-1>, .. <db2-array-1-table-1-col-n-fld-n>
 INTO
```

END-EXEC MOVE < array-1>(<db2-count>) TO <db2-array-1>

UPDATE < array-1-table-1>

SET $\langle array-1-table-1-col-1 \rangle = \langle db2-array-1-table-1-col-1-fld-1 \rangle$,

< array-1-table-1-col-n> = < db2-array-1-table-1-col-n-fld-n>

<db2-array-1-table-n-col-1-fld-1>, .. <db2-array-1-table-n-col-n-fld-n>

WHERE CURRENT OF

END-EXEC

EXEC SQL

COMPUTE < db2-count> = < db2-count> + 1

 VSAM to DB2 Onli	ine and Batch Progra	am Conversion Strat	egy	