Common Business Oriented Language

Presented by Cristopher Bohol

EXPECTED LEARNING OUTCOMES

- In this lesson, you will be able to know:
- The history of Cobol
- The Features of Cobol
- Its Advantages and Disadvantages of using COBOL
- Why you should use Cobol
- Its Program Organization, Grammatical Hierarchy and Structure.
- It's coding rules in Cobol Language.
- How to accept and display values on screen.
- How to declare variables and store values to the variables.
- How to use common verbs in computing values.
- How to use conditional statements.

HISTORY OF COBOL

- COBOL was first designed in 1959 by CODASYL.
- In late 1962, IBM announced that COBOL is going to be their primary development language.
- COBOL edition 1965 introduces the facilities for handling mass storage files and tables
- In 1968, COBOL was recognized and approved by ANSI standard language for standard commercial use.
- By 1970, COBOL had become the widely used programming language in the world.
- In 1982, ISO installed then-SC5's first Working Group: WG4 COBOL
- In 1985, the ISO working group 4 was accepted this version of the ANSI proposed standard.
- In 2002, the first Object-Oriented COBOL was released, which could be encapsulated as part of COBOL.
- In 2012, Computerworld surveys found out that over 60% of organizations still using COBOL.
- COBOL 2014 includes features like Method overloading, Dynamic capacity tables, etc.

Features of COBOL

- Here, are some most important features of the COBOL programming language:
- Allows you to handle a considerable volume of data due to its advanced file managing capability.
- Logical structure in COBOL is easier to read and modify.
- It can be executed and compiled on machines like IBM, personal computers, etc.
- Testing and debugging tools are always accessible on all platforms of the computer. Therefore, it
 is a robust programming language.
- You can easily debug in COBOL as it has different divisions.
- COBOL was designed for business-oriented applications. It can handle large volumes of data due
 to its advanced file handling capabilities.

Features of COBOL

- Here, are some most important features of the COBOL programming language:
- Allows you to handle a considerable volume of data due to its advanced file managing capability.
- Logical structure in COBOL is easier to read and modify.
- It can be executed and compiled on machines like IBM, personal computers, etc.
- Testing and debugging tools are always accessible on all platforms of the computer. Therefore, it
 is a robust programming language.
- You can easily debug in COBOL as it has different divisions.
- COBOL was designed for business-oriented applications. It can handle large volumes of data due
 to its advanced file handling capabilities.

Advantages of COBOL

- Here, are important cons/benefits of using COBOL language:
- You can use COBOL as a self-documenting language.
- COBOL language can handle massive data processing.
- It is one of the primarily used high-level programming languages.
- Fully compatible with its past versions.
- COBOL language can handle massive data processing.
- Resolution of bugs is easier as it has an effective error message system.
- COBOL is also widely used as a self-documenting language.
- In COBOL, all the instructions can be coded in simple English words.

Features of COBOL

- Here, are some cons/disadvantages of using COBOL:
- It has very wordy syntax
- COBOL has the most rigid format
- It is not designed to handle scientific applications
- The time needed to compile a COBOL program is quite greater than machine-oriented programming languages.

COBOL HARDWARE

COBOL Coding · Create Sales Report Module

The COBOL coding for the Create Sales Report module is illustrated in Figure 9-24.

EXAMPLE

0	Ø	1 6	0	Ø AØØØ-CREATE-SALES-REPORT.	111
Ø	10	1 7	B		
Ø	10	1 8	Ø	DEN INPUT SALES-INPUT-FILE	
Ø	Ø	1 9	0	OUTPUT SALES-REPORT-FILE.	
Ø	Ø	20	Ø	READ SALES-INPUT-FILE	
Ø:	1	0 1	Ø		
Ø	1	0 2	0		
0	1	0 3	Ø		
0	1	0 4	Ø		
0	1	0 5	p		
0	1	_	9		
0	1	0 7	Ø		
0	1	0 8	Ø	이 마이트로 프로젝트 프로젝트 전에 있는 다시나 이 그 있다. 나는 아무리 아이들은 그 사이를 보고 있는 데 나는 그 이상의 된 점을 모르는 것 같습니다. 된 것 같습니다. 그 것 같습니다. 그 것	
9	1	0 9	1		
9	1	10	P		
0	1	1 1	0		
10	11		20		
0	11	_	P		
0	1	1 4	0		
0	11	1 5	0		
0	1	1 6	0	9 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
0	11	1 7	70		

Why Cobol?

- Billions of lines of existing code with more added each year
- Designed for business
- Great Compilers
- Runs fast
- Relatively simple to learn
- The Language keeps evolving

Program Organization

- Program Organized like a book
- Division Identification, Environment, Data, Procedure
- Section Logical Subdivision of Program Logic
- Paragraph Subdivision of section or division. It is either a user-defined or a
 predefined name followed by a period and consist of zero or more sentences/entries.
- Sentence Combination of one or more statements. Sentences appear only in Procedure Division. A sentence must end with a period.
- Clause Used to Specify how a data item is to be stored in the computer's memory
- Phrase Specifies the parameters that a program is called or the method is invoked.
- Word a character-string that forms a user-defined word, a system-name or a reserved word.

Grammatical Hierarchy

- The grammatical hierarchy follows this form:
- Identification division
 - Paragraphs
 - Entries
 - Clauses
- Environment division
 - Sections
 - Paragraphs
 - Entries
 - Clauses
 - Phrases

- Data division
 - Sections
 - Entries
 - Clauses
 - Phrases
- Procedure division
 - Sections
 - Paragraphs
 - Sentences
 - Statements
 - Phrases

0-format.cbl

Structure of a Program

```
* Purpose: Programming Languages Report
 IDENTIFICATION DIVISION.
*Paragraph
 PROGRAM-ID. PL-REPORT.
 Paragraph
 Phrases
 Phrases
 FILE SECTION.
 WORKING-STORAGE SECTION.
 PROCEDURE DIVISION.
 MAIN-PROCEDURE.
 Paragraphs
 Phrases
 END PROGRAM PL-REPORT
```


Coding Rules

- Cols 1-6 left blank. Compiler fills in with sequence numbers
- Col 7 Usually blank,* means comment line, is continuation, D for debugging lines
- Cols 8-11 "A" margin or Area A
- Cols 12-72 "B" margin or Area B
- Cols 73-80 unused
- 1 2 3 4 5 6 7 8 9 10 11 12 13 ... 71 71

```
Seq Nos | | Area A | Area B
```


Continuation of Statements

Statements can be continued on the next line in Area B

Continuation of Literals

```
1 2 3 4 5 6 7 8 9 10
----+---5----6----7--
 TEMP-OUT
 PIC ZZ9.
006500
006510
 BIGVAR
 PIC X(50) VALUE '123456789012345678
 '901234567890'.
006520
 BIGVAR1
 PIC X(120) VALUE
006550
 "AAABBBBBBBBBCCCCCCCCCCDDDDDDDDDDDDEEEEEEEFFFFFF
006551
 006560
 "LLLLLLLLLMMMMMMMMMM".
006570
```

- Continue the constant through column 71
- Put a "-" in column 7
- Continue constant with a 'OR "
- Continue constant in area B

Things That Go in Area A

Area A items:

- Division headers
- Section headers
- Paragraph headers or paragraph names
- Level indicators or level-numbers (01 and 77)
- DECLARATIVES and END DECLARATIVES
- End program, end class, and end method markers

Things That Go in Area B

Area B items:

- Entries, sentences, statements, and clauses
- Continuation lines

Things That Go in Area A or B

- Area A or B
- Level-numbers
- Comment lines
- Compiler-directing statements
- Debugging lines
- Pseudo-text

PROGRAM STRUCTURE

MAIN STRUCTURE OF COBOL

IDENTIFICATION DIVISION

IDENTIFICATION DIVISION.

PROGRAM-ID. HELLO.

AUTHOR. JOE SMITH.

INSTALLATION. TSYS.

DATE-WRITTEN. 12/03/2011.

DATE-COMPILED. 12/03/2011.

- Only PROGRAM-ID is required
- Some interesting parms can be coded on the PROGRAM-ID

PROCEDURE DIVISION

- The PROCEDURE DIVISION is where you code the executable statements in your COBOL program
- Divided into Paragraphs (terminated with periods):

```
100-MAIN.

DISPLAY "HELLO..."

PERFORM 200-SUB

GOBACK

.

200-SUB.

DISPLAY "...WORLD!"
```


- Functions like an **EXIT PROGRAM** when coded at the end of a called program
- Functions like STOP RUN when coded in a main program
- I prefer coding this in place of STOP RUN

- Causes an unconditional jump in program execution to the procedure that is named.
- This statement should be used only in very special situations, for instance, to branch to an error routine that terminates the program from a deeply nested area of your program.
- Overuse (any?) of this statement is unnecessary and leads to spaghetti code
- Don't even think of using the alternate forms of GO TO !

PROCEDURE DIVISION

 To resolve ambiguity caused by not using periods, we will use statement delimiters:

END-IF

END-PERFORM

END-COMPUTE

. . .

PERFORM Paragraph

- PERFORM paragraph name
 - Execute all instructions in the paragraph
 - Return control to the next instruction after the PERFORM

```
PERFORM 100-ROUTINE
PERFORM 200-ROUTINE
PERFORM 100-ROUTINE
...
100-ROUTINE.
...
200-ROUTINE.
...
300-ROUTINE.
```

PERFORM PARAGRAPH

```
PERFORM 100-RTN

WITH TEST AFTER

VARYING X FROM 1 BY 1

UNTIL X = 100
```

100-RTN.

•••

ACCEPT STATEMENT

```
What is your Name?

Cris

How old are you?

18

HELLO...Cris

! You're 18 Old!

GoodBye! Cris
```

1-Hello_World.cbl

DIFFERENCES TO OTHER LANGUAGE

JAVA PROGRAM and Output

COBOL PROGRAM and Output

```
public class sample{ //PROGRAM ID. sample.
 //MAIN-PROCEDURE
 Run | Debug

 Purbose: Programming Languages Report

 public static void main(String[] args){ //100-MAIN
 System.out.println("Hello..."); //DISPLAY "Hello..."
 print1(); // PERFORM 200-SUB
 IDENTIFICATION DIVISION.
 print2(); // PERFORM 300-SUB
 PROGRAM-ID. HELLO_WORLD.
 return; // GOBACK
 9 🔻
 PROCEDURE DIVISION.
 MAIN-PROCEDURE.
 100-MAIN.
 //Can Compared to 200-SUB.
 DISPLAY "HELLO...
 static void print1(){
 PERFORM 200-SUB
 System.out.println("...World!"); //DISPLAY "...World"
 PERFORM 300-SUB
 GOBACK
 //Can Compared to 300-SUB.
 static void print2(){
 200-SUB.
 System.out.println("...PHILIPPINES"); //DISPLAY "...PHILIPPINES"
 DISPLAY "...WORLD!".
 19 ▼
 300-SUB.
 DISPLAY "...PHILIPPINES".
 //END PROGRAM sample
 END PROGRAM HELLO_WORLD.
18
```

```
PROBLEMS OUTPUT DEBUG CONSOLE TERMINAL
Hello...
...World!
...PHILIPPINES
```

```
C:\CS Program Files Only\USJR
HELLO...
...WORLD!
...PHILIPPINES
```

DATA DIVISION

- Used to create variables and constant fields
- Only three data types
 - numericPIC 99999.
 - alphanumeric (text/string) PIC XXX.
 - alphabetic PIC AAA.
- Level numbers indicate subordination of fields. Use levels 01-49
- Alphabetic is seldom used

DATA DIVISION

We define data used in input-output operations.

```
FILE SECTION.
 CUSTOMER-FILE.
FD
01 CUSTOMER-MASTER.
 PIC 9(2).
 05
 CUST-NUM
 05 CUST-FNAME
 PIC X(20).
 05
 PIC X(20).
 CUST-LNAME
 SALES-REPORT.
FD
 REPORT-AREA
01
 PIC X(132).
```

Level Numbers

- Group item a subdivided field
- Elementary item a non-subdivided field
- 01 Group or independent item
- Higher numbers indicate subordinate fields

```
005100
 CUST-TABLE.
 10 CUST-REC OCCURS 100 TIMES.
005200
005300
 20 CUST-NAME.
 30 CUST-L-NAME PIC X(10).
005400
 30 CUST-F-NAME PIC X(10).
005500
005600
 20 CUST-BALANCE PIC S9(7) V99 PACKED-DECIMAL.
 PIC X(35).
005700
 TEMP-REC
 PIC S999 PACKED-DECIMAL.
005800
 01
```

Level Numbers

- 66, 77, 88 have special significance
- 66 Used to rename (no longer used)
- 77 An independent item (choose 01)
- 88 Condition name

Level Numbers

```
01
 XXX.
 05
 YYY.
 10
 PIC X.
 AAA
 10
 BBB PIC X.
 PIC X(20).
 05
 ZZZ
 PIC 999V99.
77
 AAA
```

Picture Clauses

- Picture clause values usually use 9, X, V, S, A
- 9 a decimal digit
- X any alphanumeric character
- V an implied decimal point
- S a sign
- A − A-Z, and blank

Picture Clauses

- PIC 9(6) // 000000
- PIC 9(6) value 4 // 000004
- PIC 9(6)V99 // 000000.00
- PIC 999999V99 // 000000.00
- PICTURE X(10) // XXXXXXXXXXX
- PIC XXXXXXXXX // XXXXXXXXX
- PIC S9(4) V9(4) // +0000.0000
- PIC S9999V9999 // +0000.0000
- PIC 9(18) //000000000000000000
- PIC X(4) value "4abc" // 4abc

Numeric Edited Fields

```
XXXBXXBXXXX //just a whitespace
99/99/99 // 00/00/00
ZZ,ZZZ.99DB // (5spaces).99(spaces)
***,***.99 //******.00
----.99 // (4spaces).00
$$$9.99 //(2spaces)$0.00
99999.99 //00000.00
```

USAGE Clause

- Specifies the format in which data is stored in memory
- Normally, the phrase "USAGE IS" is omitted

```
01 FIRST-NAME USAGE IS DISPLAY PIC X(20).
01 FIRST-NAME PIC X(20).
```

DATA DIVISION

Define the data needed for internal processing in the **WORKING-STORAGE SECTION**.

Storage is statically allocated and exists for the life of the run unit.

```
WORKING-STORAGE SECTION.
```

```
01 TOTAL-FIELDS.
```

```
05 CUST-TOTAL PIC S9(7)V99 VALUE 0. // +0000000.00
```

01 DATE-AND-TIME.

DATA DIVISION

 Describe data that exists in another program, or storage you want to associate with a symbolic name in the LINKAGE SECTION.

```
LINKAGE SECTION.

01 LK-DATA-AREA

05 NAME PIC X(40).

05 AGE PIC 999.
```

DATA DIVISION

The LOCAL-STORAGE SECTION is used to have storage allocated each time a program is entered, and deallocated on return from the program. Used for compatibility with C or Java.

LOCAL-STORAGE SECTION.

01 CUST-NO PIC X(3).

01 COST PIC 9(5) V99.

Initialization of Storage

 WORKING-STORAGE for programs is allocated at the start of the run unit.

 Any data items with VALUE clauses are initialized to the appropriate value at that time.

Group and Data Items

```
01 Customer-Record.
 05 Customer-Name.
 10 Last-Name Pic x(17).
 10 Filler Pic x.
 10 Initials Pic xx.
 05 Part-Order.
 10 Part-Name Pic x(15).
 10 Part-Color Pic x(10).
```


Redefines

```
* Purpose: Programming Languages Report
 IDEN<mark>TIFICATION DIVISION.</mark>
 PROGRAM-ID, HELLO_WORLD.
 FILE SECTION.
 WORKING-STORAGE SECTION.
13 ▼
 D1 MONTH-AMOUNT.
 O5 AMOUNT
 PIC X(6) value "abc".
 D5 AMOUNTX
 REDEFINES AMOUNT PIC X(6).
 PROCEDURE DIVISION.
 MAIN-DIVISION.
 DISPLAY "MONTH-AMOUNT: "MONTH-AMOUNT.
19
 DISPLAY "AMOUNT: "AMOUNT.
 DISPLAY "AMOUNTX: "AMOUNTX.
 END PROGRAM HELLO_WORLD.
```

MONTH-AMOUNT: abc

AMOUNT: abc
AMOUNTX: abc

```
WORKING-STORAGE SECTION.
13 ▼
 D1 MONTH-AMOUNT.
14
 PIC s9(3)v99 values 99.99
 OS AMOUNT
 REDEFINES AMOUNT.
 D5 AMOUNTX
 PIC 9(5).
 10 XFIELD
18 ▼
 10 YFIELD
 REDEFINES XFIELD.
 20 A PIC X(3).
 PIC X(2).
 PROCEDURE DIVISION.
23 ▼
 MAIN-DIVISION.
 DISPLAY "MONTH-AMOUNT: "MONTH-AMOUNT.
 "AMOUNT.
 DISPLAY "AMOUNTX: "AMOUNTX.
 "XFIELD.
 DISPLAY "YFIELD: "YFIELD.
 DISPLAY "A: "A.
 DISPLAY "B: "B.
 END PROGRAM HELLO_WORLD.
```

MONTH-AMOUNT: 09999

AMOUNT: +099.99 AMOUNTX: 09999 XFIELD: 09999

YFIELD: 09999

A: 099

B: 99

LITERALS

1 2 3	**************************************
4	* Purpose: Programming Languages Report
5	* Tectonics: cobc
6	*****************
7 ▼	IDENTIFICATION DIVISION.
8	
l .	PROGRAM-ID. HELLO_WORLD.
.9	ENVIRONMENT DIVISION.
10 ▼	DATA DIVISION.
11	FILE SECTION.
12 ▼	WORKING-STORAGE SECTION.
13 ▼	O1 LITERALS.
14	02 SLITERALS PIC X(30) values "String Literals".
15	02 NLITERALS PIC 9(2) values 56.
16 ▼	PROCEDURE DIVISION.
17 ▼	MAIN-DIVISION.
18	
	DISPLAY "LITERAL: "LITERALS.
19	PISPLAY "CHARACTER LITERAL: "SLITERALS.
20	DISPLAY "NUMBER LITERAL: "NLITERALS.
21	END PROGRAM HELLO_WORLD.

LITERAL: String Literals 56
CHARACTER LITERAL: String Literals

NUMBER LITERAL: 56

₩

Constants

- A constant is a data item that has only one value and it can never change
- Unfortunately, COBOL does not define a construct specifically for constants
- Moral: All values are subject to change

```
Data Division.
```

01 Report-Header pic x(50)

value "Company Report".

01 Interest pic 9v9999

value 1.0265.

Figurative Constants

There are some figurative constants supplied by the language:

```
• ZERO - an appropriate form of 0
```

```
• SPACE - x'40'
```

- HIGH-VALUES binary 1's
- LOW-VALUES binary 0's
- QUOTE a single quote
- NULL binary 0's used for pointers

TABLES (ARRAYS)


```
Purpose: Programming Languages Report

 Purpose: Programming Languages Report

 IDENTIFICATION DIVISION.
 PROGRAM-ID. HELLO_WORLD.
 IDENTIFICATION DIVISION.
 ENVIRONMENT DIVISION.
 PROGRAM-ID. HELLO_WORLD.
 FILE SECTION.
 10 ▼
 WORKING-STORAGE SECTION.
 FILE SECTION.
 D1 NEW_TABLE.
 WORKING-STORAGE SECTION.
 14 ▼
 05 WS-A OCCURS 2 TIMES.
 O1 NEW_TABLE.
 10 WS-B PIC A(10) VALUE 'Sample'.
 14 v
 05 WS-A OCCURS 2 TIMES.
 10 WS-C OCCURS 2 TIMES.
 10 WS-B PIC A(10) VALUE 'Sample'.
 15 WS-D PIC X(6) VALUE 'Table'.
 16 ▼
 10 WS-C OCCURS 2 TIMES.
 15 WS-D PIC X(6) VALUE 'Table'.
 19 ▼
 PROCEDURE DIVISION.
 MAIN-DIVISION.
 19 ▼
 PROCEDURE DIVISION.
 DISPLAY "NEW TABLE: "NEW_TABLE.
 20 🔻
 MAIN-DIVISION.
022
 DISPLAY "WS-A"WS-A.
 21
 DISPLAY "NEW TABLE: "NEW_TABLE.
 HELLO_WORLD.
 'WS-A' requires one subscript
 END PROGRAM HELLO_WORLD.
```

NEW TABLE: Sample Table Table Sample Table

2-Variables.cbl

1ST VAR :+000.00 2ND VAR :-123.45 3RD VAR :ABCDEF 4TH VAR :A121\$

GROUP VAR :337LALALALA LALALA LALALA

- Used to copy data from one field to another
- Example -

MOVE X-FIELD TO Y-FIELD Z-FIELD

Data is copied from the sending field to the receiving field

- To move data from one field to another field, the two fields should be "compatible" but don't have to be identically pictured
- Alphanumeric PIC X(10)
- Numeric PIC 999v99
- Numeric-Edited PIC 999.99-

Compatible moves:

- -Alphanumeric to Alphanumeric
- -Numeric to Numeric
- -Numeric to Numeric edited

Compatible moves:

- -Alphanumeric to Numeric if the sending field is an unsigned integer
- -Alphanumeric to Numeric edited if the sending field is an unsigned integer
- -Numeric to Alphanumeric if the sending field is an unsigned integer

 If the receiving field is larger than the sending field, the receiving field is filled with leading 0's in a numeric move:

```
01 X PIC S9(3) VALUE 123.
01 Y PIC S9(5) VALUE 0.

MOVE X TO Y

RESULT: Y = +00123
```

 If the receiving field is larger than the sending field, the receiving field is filled with trailing spaces in a alphanumeric move.

```
01 X PIC X(3) VALUE "ABC".

01 Y PIC X(5) VALUE SPACES.

MOVE X TO Y

RESULT: Y = ABC
```

 If the receiving field is smaller than the sending field, data will be truncated on the left for numeric moves and on the right for alphanumeric moves

- SPACE is the implied sending item for receiving items of category alphabetic, alphanumeric, alphanumeric-edited, DBCS, national, or national-edited.
- ZERO is the implied sending item for receiving items of category numeric or numeric-edited.

INITIALIZE

```
WORKING-STORAGE SECTION.
 X PIC S9(5) VALUE 12345.
 Y PIC S9(3) VALUE O.
 A PIC X(5) VALUE "ABCDE".
 B PIC X(3)
 VALUE SPACES.
16 ▼
 01 WORK.
 PIC X(3).
 05 A-FIELD
 B-FIELD
 PIC S999V99.
19 ▼
 PROCEDURE DIVISION.
 MOVE X TO Y.
 MOVE A TO B.
 MOVE "ABC" TO A-FIELD.
 MOVE 123.45 TO B-FIELD.
 MOVE LOW-VALUE TO WORK.
 MAIN-PROCEDURE.
 DISPLAY "X: "X.
 DISPLAY "AFIELD: "A-FIELD.
 DISPLAY "B-FIELD: "B-FIELD.
 DISPLAY "WORK: "WORK.
 INITIALIZE WORK.
 DISPLAY "AFIELD: "A-FIELD.
 DISPLAY "B-FIELD: "B-FIELD.
 DISPLAY "WORK: "WORK.
 END PROGRAM YOUR-PROGRAM-NAME.
```

X: +12345 Y: +345 A: ABCDE B: ABC AFIELD:

B-FIELD: +.00

WORK: 0
AFIELD:

B-FIELD: +000.00 WORK: 00000

ADD Semantics

• All identifiers or literals that precede the keyword **TO** are added together, and this sum is added to and stored in *identifier-2*. This process is repeated for each successive occurrence of *identifier-2* in the left-to-right order in which *identifier-2* is specified.

```
ADD X Y Z TO P Q

Before X=1, Y=2, Z=3, P=4, Q=6

After X=1, Y=2, Z=3, P=10, Q=12
```

ADD EXAMPLES

ADD ERROR

P: 02.1 Q: 10

1: 1 Z: 5

P: 02.1 Q: 10

X: 81 Y: 80

ADD...GIVING Semantics

- All identifiers or literals that precede the keyword **TO** are added together, and this sum is added to *identifier-2* to obtain a temporary sum. (Identifier-2 is unchanged)
- The the temporary sum is moved to identifier-3.

```
ADD X Y Z TO V GIVING P
Before X=1, Y=2, Z=3, V=4, P=6
After X=1, Y=2, Z=3, V=4, P=10
```

SUBTRACT

• All identifiers or literals preceding the keyword **FROM** are added together and their sum is subtracted from and stored immediately in *identifier-2*. This process is repeated for each successive occurrence of *identifier-2*, in the left-to-right order in which *identifier-2* is specified.

SUBTRACT X Y FROM P Q

Before:
$$X=1, Y=2, P=3, Q=4$$

After:
$$X=1, Y=2, P=0, Q=1$$

SUBTRACT Semantics

• All identifiers or literals preceding the keyword **FROM** are added together and their sum is subtracted from *identifier-2* to obtain a temporary value which is moved to *identifier-3*.

SUBTRACT X Y FROM P GIVING Q

Before: X=1, Y=2, P=5, Q=6

After: X=1, Y=2, P=5, Q=2

MULTIPLY Semantics

• In format 1, the value of *identifier-1* or *literal-1* is multiplied by the value of *identifier-2*; the product is then placed in *identifier-2*. For each successive occurrence of *identifier-2*, the multiplication takes place in the left-to-right order in which *identifier-2* is specified.

MULTIPLY X BY P Q

Before: X=2, P=4, Q=5

After: X=2, P=8, Q=10

MULTIPLY

• In format 2, the value of *identifier-1* or *literal-1* is multiplied by the value of *identifier-2* or *literal-2*. The product is then stored in the data items referenced by *identifier-3*. Identifier-2 is unchanged.

MULTIPLY X BY Y GIVING Z

Before: X=2, Y=3, Z=4

After: X=2, Y=3, Z=6

• In format 1, the value of *identifier-1* or *literal-1* is divided into the value of *identifier-2*, and the quotient is then stored in *identifier-2*. For each successive occurrence of *identifier-2*, the division takes place in the left-to-right order in which *identifier-2* is specified.

DIVIDE X INTO Y Z

Before: X=3, Y=7, Z=12

After: X=3, Y=2, Z=4

• In format 2, the value of *identifier-1* or *literal-1* is divided into the value of *identifier-2* or *literal-2*. The value of the quotient is stored in each data item referenced by *identifier-3*.

DIVIDE X INTO Y GIVING Z

Before:
$$X = 2$$
, $Y = 13$, $Z = 1$

After:
$$X = 2$$
, $Y = 13$, $Z = 6$

• In format 3, the value of *identifier-1* or *literal-1* is divided by the value of *identifier-2* or *literal-2*. The value of the quotient is stored in each data item referenced by *identifier-3*.

DIVIDE X BY Y GIVING Z

Before: X = 10, Y = 3, Z = 1

After: X = 10, Y = 3, Z = 3

• In format 4, the value of *identifier-1* or *literal-1* is divided into *identifier-2* or *literal-2*. The value of the quotient is stored in *identifier-3*, and the value of the remainder is stored in *identifier-4*.

DIVIDE X INTO Y GIVING Z

REMAINDER R

Before: X = 2, Y = 9, Z = 8, R = 7

After: X = 2, Y = 9, Z = 4, R = 1

COMPUTE

- COMPUTE can be used to initialize a numeric field
- Usually reserved for nontrivial computations. For simple computations choose ADD, SUBTRACT, MULTIPLY or DIVIDE

```
05 X PIC S9(4)V9.

COMPUTE X ROUNDED = (A + B) / 2.3

ON SIZE ERROR

DISPLAY "X WAS TRUNCATED"

END-COMPUTE
```

Arithmetic Operators

Operation	Operator
+	Addition
-	Subtraction
*	Multiplication
/	Division
**	Exponentiation

Parentheses provide precedence.

Always parenthesize!

$$((X + Y) * (Z ** 3))$$

FLOW OF CONTROL

- There is a theoretical result in Computer Science by two Italian mathematicians, Boehm and Jacopini, that states that only 3 control structures are required to write any program:
- Sequence Do this, now do this, now do this, ...
- Selection If something is true do this, else do that
- Repetition While something is true, do this
- Practice has shown that being able to create procedures is helpful in overcoming complexity, but they aren't strictly necessary
- One implication of this result is that GO TO statements aren't needed ©

FLOW OF CONTROL

- The condition is tested and either the true or false blocks are selected for execution
- Don't use **NEXT SENTENCE** if you are using **END-IF** as the delimiter (and you should). Use of **NEXT SENTENCE** causes execution to continue with the next closest period, which is probably the end of the paragraph.

IF Examples

```
\overline{\mathsf{IF}} X < Y
 ADD 1 TO X
 DISPLAY "AAA"
ELSE
 DISPLAY "BBB"
END-IF
IF X > Y
 DISPLAY "X WAS BIGGER"
END-IF
```

NESTED IFs

Each ELSE is matched with the nearest preceding IF


```
IF X < Y
 DISPLAY "XXX"
 IF Y < Z
 DISPLAY "ZZZ"

ELSE
 DISPLAY "AAA"

END-IF</pre>
```

MORAL: Indent properly and terminate all if statements with END-IF

PLANET-NUMBER: 1 PLANET-NAME: Mercury


```
100-PLANETRUE.
 EVALUATE TRUE
 WHEN PLANET-NAME = "Mercury" MOVE 1 TO PLANET-NUMBER
 WHEN PLANET-NAME = "Venus "
 MOVE 2 TO PLANET-NUMBER
 3 TO PLANET-NUMBER
 WHEN PLANET-NAME = "Earth "
 MOVE 4 TO PLANET-NUMBER
 WHEN PLANET-NAME = "Mars"
 WHEN PLANET-NAME = "Jupiter"
 MOVE 5 TO PLANET-NUMBER
 WHEN PLANET-NAME = "Saturn
 MOVE 6 TO PLANET-NUMBER
 WHEN PLANET-NAME = "Uranus
 WHEN PLANET-NAME = "Neptune" MOVE 8 TO PLANET-NUMBER
 WHEN PLANET-NAME = "Pluto "
 MOVE 9 TO PLANET-NUMBER
75 ▼
 WHEN OTHER MOVE O TO PLANET-NUMBER
 END-EVALUATE.
```

PLANET-NUMBER: 1

PLANET-NAME: Mercury

```
EVALUATE PLANET-NUMBER // 7
 SWITCH (PLANET-NUMBER):
 WHEN 1 MOVE "Mercury" TO PLANET-NAME
 case 1: PLANET-NAME =
 WHEN 2 MOVE "Venus " TO PLANET-NAME
 "MERCURY";
 WHEN 3 MOVE "Earth " TO PLANET-NAME
 4 MOVE "Mars " TO PLANET-NAME
 WHEN 5 MOVE "Jupiter" TO PLANET-NAME
 6 MOVE "Saturn " TO PLANET-NAME
 7 MOVE "Uranus " TO PLANET-NAME
 8 MOVE "Neptune" TO PLANET-NAME
 9 MOVE "Pluto " TO PLANET-NAME
 WHEN OTHER MOVE " " TO PLANET-NAME
 default: PLANET-NAME
END-EVALUATE. //PLANET-NAME = Uranus
```

```
9 ▼
 FILE SECTION.
 WORKING-STORAGE SECTION.
 D1 Qty PIC 9(2).
 D1 Discount PIC 9(2)v99.
 01 VOP PIC 9(3).
 01 Member PIC X.
16 ▼
 PROCEDURE DIVISION.
 MAIN-PROCEDURE.
 SET Qty TO 8.
 SET YOP TO 800.
 MOVE "Y" TO Member.
 PERFORM 100-QTY.
 DISPLAY "DISCOUNT: "DISCOUNT
 GOBACK.
25 ▼
 100-QTY.
26 ▼
 EVALUATE Oty ALSO TRUE ALSO Member
 WHEN 1 THRU 5 ALSO VOP < 501 ALSO "Y"
 MOVE 2 TO Discount
29 🔻
 WHEN 6 THRU 16 ALSO VOP < 501 ALSO "Y"
 MOVE 3 TO Discount
 WHEN 17 THRU 99 ALSO VOP < 501 ALSO "Y"
 MOVE 5 TO Discount |
33 ▼
 WHEN 1 THRU 5 ALSO VOP < 2001 ALSO "Y"
 MOVE 7 TO Discount
35 ▼
 WHEN 6 THRU 16 ALSO VOP < 2001 ALSO "Y"
 MOVE 12 TO Discount
 WHEN 17 THRU 99 ALSO VOP < 2001 ALSO "Y"
 MOVE 18 TO Discount
39 ▼
 WHEN 1 THRU 5 ALSO VOP > 2000 ALSO "Y"
 MOVE 10 TO Discount
 WHEN 6 THRU 16 ALSO VOP > 2000 ALSO "Y"
 MOVE 23 TO Discount
 END-EVALUATE ...
 END PROGRAM YOUR-PROGRAM-NAME.
```

DISCOUNT: 12.00

PERFORM THRU

PERFORM paragraph name THRU paragraph name

```
PERFORM 100-XXX THUR 100-XXX-EXIT

100-XXX.

DISPLAY 'IN 100-XXX'.

100-XXX-EXIT.

EXIT.
```

• There is an implicit **EXIT** in every paragraph so why do I need to code it explicitly?

PERFORM x TIMES

MOVE 5 TO COUNT

PERFORM COUNT TIMES

DISPLAY "XXX"

END-PERFORM

PERFORM 100-DISPLAY COUNT TIMES

PERFORM UNTIL

```
MOVE 0 TO X
```

PERFORM UNTIL X > 10

MOVE X TO X-EDITED

DISPLAY X-EDITED

ADD 1 TO X

END-PERFORM

- PERFORM X-PARA UNTIL X > 10
- PERFORM X-PARA WITH TEST AFTER

UNTIL X > 10

Inline Perform

```
PERFORM VARYING X FROM 1 BY 1
 UNTIL X > 100
 DISPLAY X
END-PERFORM
PRINTS:
100
```

Inline PERFORM

```
PERFORM VARYING X FROM 5 BY -1
UNTIL X =0
DISPLAY X
END-PERFORM

PRINTS:
5
4
3
```

Inline PERFORM

MOVE 10 TO X

PERFORM WITH TEST AFTER

 $\overline{\mathbf{UNTIL}} \quad \mathbf{X} = \mathbf{0}$

DISPLAY X

SUBTRACT 1 FROM X

END-PERFORM

Alternate PERFORM

```
PERFORM 100-PARA VARYING I FROM 1 BY 1 UNTIL I > 5
 AFTER J FROM 1 BY 1 UNTIL J > 3
 END-PERFORM
100-PARA.
 DISPLAY I J
1 1
 for(int I = 0; I < 5; I++){
 for(int j = 0; j < 3; j++){
1 2
1 3
 print(I + " " + J);
2 1
2 2
2 3
3 1
3 2
3 3
4 1 ...
```


EVALUATE TRUE ALSO Position

WHEN L-Arrow ALSO 2 THRU 10

SUBTRACT 1 FROM Position

WHEN R-Arrow ALSO 1 THRU 9

ADD 1 TO Position

WHEN L-Arrow ALSO 1

MOVE 10 TO Position

WHEN R-Arrow ALSO 10

MOVE 1 TO Position

WHEN DelKey ALSO ANY

PERFORM DeleteChar

WHEN Char ALSO 1 THRU 9

PERFORM InsertChar

ADD 1 TO Position

WHEN Char ALSO 10

PERFORM InsertChar

WHEN OTHER PERFORM

DisplayErrorMessage

END-EVALUATE

4-Conditional.cbl

DATA DIVISION AND PROCEDURE DIVISION

```
FILE SECTION.
WORK<mark>ING-STORAGE SECTION.</mark>
D1 NUM1 PIC 9(2).
D1 NUM2 PIC 9(2).
D1 NUM3 PIC 9(2).
01 N<mark>UM4 PIC</mark> 9(2).
D1 NEG-NUM PIC S9(4) VALUE -1234.
D1 CLASS1 PIC X(5) VALUE 'ABCD '.
01 CHECK-VAL PIC 9(3).
 88 PASS VALUES ARE 041 THRU 100.
 88 FAIL VALUES ARE 000 THRU 40.
PROCEDURE DIVISION.
MOVE 25 TO NUM1 NUM3.
 15 TO NUM2 NUM4.
 PERFORM 100-COMPARE2NUM.
 PERFORM 100-PREDEF.
 PERFORM 100-SWITCHS.
 PERFORM 100-NOT.
 PERFORM 100-POSNEG.
 PERFORM 100-DATATYPE.
 GOBACK.
```


Relation Condition

- Relation condition compares two operands, either of which can be an identifier, literal, or arithmetic expression. Algebraic comparison of numeric fields is done regardless of size and usage clause.
- For non-numeric operands
- If two non-numeric operands of equal size are compared, then the characters are compared from left with the corresponding positions till the end is reached. The operand containing greater number of characters is declared greater.
- If two non-numeric operands of unequal size are compared, then the shorter data item is appended with spaces at the end till the size of the operands becomes equal and then compared according to the rules mentioned in the previous point.

```
[Data Name/Arithmetic Operation] [IS] [NOT] [Equal to (=), Greater than (>), Less than (<), Greater than or Equal (>=), Less than or equal (<=) ] [Data Name/Arithmetic Operation]
```

Condition-Name and Evaluate Verb Condition

 A condition-name is a user-defined name. It contains a set of values specified by the user. It behaves like Boolean variables. They are defined with level number 88. It will not have a PIC clause.

88 [Condition-Name] VALUE [IS, ARE] [LITERAL] [THRU LITERAL].

 Evaluate verb is a replacement of series of IF-ELSE statement. It can be used to evaluate more than one condition. It is similar to SWITCH statement in C programs.

DATA DIVISION

```
100-COMPARE2NUM
43 ▼
44 🔻
 IF NUM1 > NUM2 THEN
 DISPLAY NUM1' IN LOOP 1 - IF BLOCK 'NUM2
46 ▼
 IF NUM3 = NUM4 THEN
 DISPLAY NUM3'IN LOOP 2 - IF BLOCK 'NUM4
48 ▼
 ELSE
 DISPLAY NUM4' IN LOOP 2 - ELSE BLOCK 'NUM3
51 ▼
 ELSE
 DISPLAY NUM2'IN LOOP 1 -ELSE BLOCK'NUM1
 100-PREDEF.
56 ▼
 use a custom pre-defined condition which checks CHECK-VAL
 MOVE 65 TO CHECK-VAL.
58 ▼
 IF PASS
 DISPLAY 'PASSED WITH 'CHECK-VAL' MARKS.'.
60 ▼
 IF FAIL
 DISPLAY 'FAILED WITH 'CHECK-VAL' MARKS.'.
 100-SWITCHS.
64 ▼
65 ▼
 EVALUATE TRUE
66 ▼
 WHEN NUM1 < 2
 DISPLAY NUM1
68 ▼
 WHEN NUM1 < 19
 DISPLAY NUM1
70 ▼
 WHEN NUM1 < 1000
 DISPLAY NUM1
 END-EVALUATE.
```

Relation Condition

25 IN LOOP 1 - IF BLOCK 15 15 IN LOOP 2 - ELSE BLOCK 25

Condition-Name Condition

PASSED WITH 065 MARKS.

Evaluate Verb Condition

25NUM1 LESS THAN 1000

Negated and Combined Condition

 Negated condition is given by using the NOT keyword. If a condition is true and we have given NOT in front of it, then its final value will be false.

IF NOT [CONDITION] COBOL Statements END-IF.

 A combined condition contains two or more conditions connected using logical operators AND or OR

IF [CONDITION] AND [CONDITION] COBOL Statements END-IF.

DATA DIVISION

```
100-NOT.
75 ▼
 MOVE 50 TO NUM1.
 MOVE 60 TO NUM2.
 if(!NUM2 < NUM1) DISPLAY IS NOT LESS THAN
 IF NOT NUM2 IS LESS THAN NUM1 THEN
 DISPLAY NUM2' IS NOT LESS THAN 'NUM1
 IF NUM1 IS LESS THAN NUM2 AND NUM1 IS LESS THAN 100 THEN
 DISPLAY 'COMBINED CONDITION'
 ELSE:
 DISPLAY 'NAH'.
 100-POSNEG.
90 🔻
 IF NEG-NUM IS POSITIVE OR NEG-NUM IS NEGATIVE THEN
 DISPLAY NEG-NUM' NUMBER IS POSITIVE'.
 IF NEG-NUM IS NEGATIVE THEN
 DISPLAY NEG-NUM 'A NUMBER IS NEGATIVE'.
 100-DATATYPE.
99 🔻
100 🔻
 IF CLASSI IS ALPHABETIC OR CLASSI IS NUMERIC THEN
 DISPLAY CLASSI' CLASSI IS ALPHABETIC or numeric'.
103 🔻
 IF CLASSI IS ALPHABETIC AND NOT CLASSI IS NUMERIC THEN
 DISPLAY CLASSI' CLASSI IS ALPHABETIC and Not numeric'.
 END PROGRAM CONDITIONALS.
```

Negated Condition

60 IS NOT LESS THAN 50

COMBINED CONDITION

SIGN Condition

-1234 NUMBER IS POSITIVE

-1234A NUMBER IS NEGATIVE

CLASS Condition

ABCD CLASS1 IS ALPHABETIC or numeric

ABCD CLASS1 IS ALPHABETIC and Not numeric

SIGN And CLASS Condition

 Sign condition is used to check the sign of a numeric operand. It determines whether a given numeric value is greater than, less than, or equal to ZERO.

[Data Name/Arithmetic Operation] [IS] [NOT] [Positive, Negative or Zero] [Data Name/Arithmetic Operation]

Class condition is used to check if an operand contains only alphabets or numeric data. Spaces
are considered in ALPHABETIC, ALPHABETIC-LOWER, and ALPHABETIC-UPPER.

[Data Name/Arithmetic Operation>] [IS] [NOT] [NUMERIC, ALPHABETIC, ALPHABETIC, ALPHABETIC-LOWER, ALPHABETIC-UPPER] [Data Name/Arithmetic Operation]

DATA DIVISION

```
100-NOT.
75 ▼
 MOVE 50 TO NUM1.
 MOVE 60 TO NUM2.
 if(!NUM2 < NUM1) DISPLAY IS NOT LESS THAN
 IF NOT NUM2 IS LESS THAN NUM1 THEN
 DISPLAY NUM2' IS NOT LESS THAN 'NUM1
 IF NUM1 IS LESS THAN NUM2 AND NUM1 IS LESS THAN 100 THEN
 DISPLAY 'COMBINED CONDITION'
86 ▼
 ELSE:
 DISPLAY 'NAH'.
 100-POSNEG.
90 🔻
 IF NEG-NUM IS POSITIVE OR NEG-NUM IS NEGATIVE THEN
 DISPLAY NEG-NUM' NUMBER IS POSITIVE'.
 IF NEG-NUM IS NEGATIVE THEN
 DISPLAY NEG-NUM 'A NUMBER IS NEGATIVE'.
 100-DATATYPE.
99 🔻
100 🔻
 IF CLASSI IS ALPHABETIC OR CLASSI IS NUMERIC THEN
 DISPLAY CLASSI' CLASSI IS ALPHABETIC or numeric'.
103 🔻
 IF CLASSI IS ALPHABETIC AND NOT CLASSI IS NUMERIC THEN
 DISPLAY CLASSI' CLASSI IS ALPHABETIC and Not numeric'.
 END PROGRAM CONDITIONALS.
```

60 IS NOT LESS THAN 50

COMBINED CONDITION

SIGN Condition

-1234 NUMBER IS POSITIVE

-1234A NUMBER IS NEGATIVE

CLASS Condition

ABCD CLASS1 IS ALPHABETIC or numeric

ABCD CLASS1 IS ALPHABETIC and Not numeric

ACTIVITY: CALCULATOR (3-Common_Verbs.cbl)

Make a Calculator Program using COBOL.

- ➤ Program that Accepts 2 INPUT and Operator
- ➤ Just Use the 4 Common Verbs (Multiply, Add, Divide and Add).
- >Apply the Conditionals
- >You can use the online compiler to run the program.
- Send the PDF file after clicking the Pretty Print

ACTIVITY: CALCULATOR (3-Common_Verbs.cbl)

```
COBOL CALCULATOR
Enter First Number:
4
Enter Operator (+,-,*,/):
/
Enter Second Number:
0
Cannot Be Divided to 0
```

```
COBOL CALCULATOR
Enter First Number:
5
Enter Operator (+,-,*,/):
/
Enter Second Number:
7
5 /7 = 0.71
```


LINK: Online COBOL Compiler - Online COBOL Editor - Run COBOL Online - Online COBOL Runner (jdoodle.com)

Start your own online Institute

Courses and Assignments

Private and Public

Auto evaluation and scoring

Online Tests for Interviews/Recruitment

Goto Courses and Assignments

API

Add Compiler functionality to your Application
Standards based REST API

Goto API

76+ Languages with Multiple Versions and 2 DBs
Save, Share and Peer Programming
Embed to your Blog/Website

HTML & Javascript

Search IDE/Compiler/Terminal

Java (Advanced) <u>C</u> <u>Java</u> C++ C++14C++ 17 <u>C99</u> C# PHP Perl Ruby Python2 Python3 **SQL** Scala VB.Net Pascal Haskell Kotlin Swift Objective-C Brainf**k Fortran Groovy <u>Hack</u> TCL <u>Lua</u> F# Rust Ada Dart D YaBasic Free Basic Verilog Clojure NodeJS Forth Scheme **Prolog** Bash COBOL OCTAVE/ Matlab CoffeeScript lcon Assembler (GCC) R Assembler (NASM) Intercal Nemerle Ocaml CLISP Unlambda Picolisp Elixir SpiderMonkey Rhino JS BC Factor Nim Falcon Fantom <u>Pike</u> OZ-Mozart LOLCODE Go Racket SmallTalk Whitespace Erlang J Lang Assembler (FASM) **AWK** Algol 68 Befunge

J Bang

LINK: Online Compiler and Editor/IDE for Java, C/C++, PHP, Python, Perl, etc (jdoodle.com)

Haxe

SAMPLE FORMAT OF FILE SUBMISSION

Online COBOL Compiler IDE

```
IDENTIFICATION DIVISION.
 PROGRAM-ID. HELLO WORLD.
 PROCEDURE DIVISION.
 MAIN-DIVISION.
 100-MAIN.
 DISPLAY "HELLO..."
 PERFORM 200-SUB
 PERFORM 300-SUB
 GOBACK
10
 200-SUB.
11
12
 DISPLAY "...World!".
13
14
 DISPLAY "...PHILIPPINES".
15
16
 END PROGRAM HELLO WORLD.
17
```

Execute Mode, Version, Inputs & Arguments

CommandLine Arguments	
Stdin Inputs	
	×

Result

CPU Time: 0.00 sec(s), Memory: 6808 kilobyte(s)

compiled and executed in 0.655 sec(s)

HELLO...
...World!
...PHILIPPINES

FINAL NOTE:

For Questions and Clarifications:

Welcome to COBOL-Programming-Languages-Code-Summary

Discussions! - Discussion #1 - cristoph143/COBOL-Programming-

Languages-Code-Summary (github.com)

For IDE:

OpenCobolIDE project files: OpenCobolIDE (launchpad.net)

For Online Compiler:

Online COBOL Compiler - Online COBOL Editor - Run COBOL Online - Online COBOL Runner (jdoodle.com)

For Format:

https://github.com/cristoph143/COBOL-Programming-Languages-Code-Summary.git

REFERENCES

- COBOL Program Structure (tutorialspoint.com)
- History of COBOL Joysis Tech Voc Inc (joysistvi.edu.ph)
- https://qph.fs.quoracdn.net/main-qimg-06fb1e469419f1501f8fd08ea8a2b18b-c
- https://deidreadams.com/wp-content/uploads/2014/01/Code002.jpg
- The USING phrase IBM Documentation
- COBOL Conditional Statements (tutorialspoint.com)

Thank You