DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	1	

COBGDB - The GnuCOBOL TUI DEBUGGER / ANIMATOR

HOW TO USE COBGDB


Table of Contents

1.	Introduction	3
1.	.1. Installing the debugger COBGDB on Windows	4
	.2. Compile and Debug GnuCOBOL programs	
1.	3. Main Commands	
2.	Tutorial - Sample Debugging Session	7
2.	.1. Help Command	9
2.	.2. Run Command	10
2.	.3. Step Command	12
2.	.4. Go Command	14
2.	.5. Display Variables	15
2.	.6. Show Command	16
	2.6.1. Edit subCommand	17
2.	.7. Variable Command	18
	2.7.1. Enter subCommand	18
	2.7.2. Edit subCommand	20
	2.7.3. Return subCommand	21
2.	.8. Step Command	22
2.	.9. Pop-up Variable windows	25
2.	.10. File Command	
	.11. Run Command	
2.	.12. Window Size command	
2.	.13. Quit Command	32
3.	Other Line Commands	33
3.	.1. Debugging a pre-compiled Program	33
3.	.2. COBGDB Version	
4.	Document Change Log	34

DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	2	

DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	3	

1. Introduction

COBGDB is a TUI (Text User Interface) application, programmed in C, designed to assist in animate and debugging GnuCOBOL programs using **GDB** (the GNU Debugger at https://www.gnu.org/software/gdb/).

The COBGDB project is hosted at https://github.com/marcsosduma/cobgdb

Very important: you don't need to know how to use the GDB product and its many commands (https://www.sourceware.org/gdb/).

COBGDB has its own user interface (described in this document) that is very simple to use and is responsible for interfacing the underlying GDB which is the real debug and animate engine but operates practically in a transparent way to the GnuCOBOL developer.

The COBGDB application is based on the extension for Visual Studio Code (VSCode) created by Oleg Kunitsyn, which can be found on GitHub: https://github.com/OlegKunitsyn/gnucobol-debug.

At https://github.com/marcsosduma/cobgdb in the Windows subdirectory, the executable program <u>cobgdb.exe</u> for this operating system is available and ready to use.

To compile COBGDB from C source code on Windows, you can use MinGW.

The Makefile is configured to generate the program cobgdb.exe for both Windows and Linux.

DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	4	

1.1. Installing the debugger COBGDB on Windows

On Windows, just download cobgdb.exe from following folder: https://github.com/marcsosduma/cobgdb/tree/main/windows.


As an example you can put cobgdb.exe into the "bin" folder of your GnuCOBOL installation (the same folder where the GnuCOBOL compiler cobc.exe is located)

or

first install MinGW (Minimalist GNU for Windows).

Then execute the make ('mingw32-make' for Windows) command to compile the code from C source.

Then unzip the file and copy cobgdb.exe to the "bin" folder of your GnuCOBOL installation (the same folder where the GnuCOBOL compiler cobc.exe is located)


DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	5	

1.2. Compile and Debug GnuCOBOL programs

Compile and run a debugging session of the sample program using the following command:

```
cobgdb customer.cob -x -lpdcurses
```

Source code of customer.cob used also for following tutorial is at: https://github.com/marcsosduma/cobgdb/tree/main/windows

Note: '-lpdcurses' is an instance of an argument that can be indirectly passed to 'cobc' by 'cobgdb,' even if it is not used by 'cobgdb' itself.

or, other example for cobc parameters, use: cobgdb customer.cob -x -Tcustomer.txt .(-T creates a compilation list output into customer.txt file)

COBGDB takes one or more programs with COB or CBL extension as parameters and runs the GnuCOBOL compiler with the following format:

```
cobc -g -fsource-location -ftraceall -v -free -00 -x prog.cob prog2.cob ...
```

To debug multiple programs, use COBGDB with the following syntax:

```
cobgdb prog.cob subprog1.cob subprog2.cob . . .
```

This will create a single prog.exe executable.

You can run GDB/GDBSERVER remotely using the "A" (Attach) key. COBGDB will prompt you to provide the server and port in the format server: port or the PID of the application. **Example:**

- localhost: 5555
- 9112

DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	6	

1.3. Main Commands

Cmd		Description	
?	Help	Show the HELP window	
R	Run	This is the first command to always use to start a debugging session. Start and Run the program until a breakpoint is encountered, also when, by default, the first Breakpoint is at first program statement.	
В	Breakpoint	Set or Unset a Breakpoint at a specific line of the Procedure Division code.	
С	Cursor	Runs the program until it reaches the selected line at Cursor location.	
N	Next	Runs the program until the next line but does not enter a subroutine executed by CALL or PERFORM.	
S	Step	Runs the program until the next line. If needed it goes into a subroutine executed by CALL or PERFORM.	
G	Go	Continues the program execution until it encounters a stopping point: a breakpoint, the end of the program, or the return from a subroutine (PERFORM / CALL).	
J	Jump	for a line number and Runs the program until it reaches that line.	
V	Variables	Displays a window with a list of all variables and their content for the running program. From this window you can also change the content of variables.	
Н	sHow	Displays a window with a list of variables and its content from the cursor selected line. From this window you can also edit / change the content of variables from the selected line. Right-click on a row is same as command "H".	
D	Display	Automatic Display of variables of current and previous statement in execution during a debugging / animation session is settled to OFF or ON. At program start is OFF.	
F	File When COBGDB is executed with more than one program, allows selecting one of those source file to manage debugging commands.		
Α	Attach	Attach to GDBSERVER or to an Application PID.	
W	Window	Switch between two window size: 24 rows x 80 cols or 34 rows x 132 cols.	
Q	Quit	Quits (ends) the debugging / animation session and the program (or programs).	

DOCUMEN CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	7	

2. Tutorial - Sample Debugging Session

Following tutorial is on a Windows 10 platform using follwing version of GnuCOBOL:

```
cobc (GnuCOBOL) 3.2.0

Copyright (C) 2023 Free Software Foundation, Inc.

License GPLv3+: GNU GPL version 3 or later <a href="https://gnu.org/licenses/gpl.html">https://gnu.org/licenses/gpl.html</a>

This is free software; see the source for copying conditions. There is NO

warranty; not even for MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE.

Written by Keisuke Nishida, Roger While, Ron Norman, Simon Sobisch, Edward Hart

Built Jul 28 2023 16:07:38

Packaged Jul 28 2023 16:58:47 UTC

C version (MinGW) "13.1.0"
```

Downloaded from https://www.arnoldtrembley.com/GnuCOBOL.htm

```
===== Version 3.2 =====
```

GnuCOBOL 3.2 (28Jul2023) MSYS2 64-bit <u>GC32M-BDB-x64.7z</u> -- MSYS2 64-bit GnuCOBOL 3.2 Final release **with full debugging support**. (95.4 Megabytes).

GnuCOBOL 3.2 (28Jul2023) MSYS2 32-bit <u>GC32M-BDB-x32.7z</u> -- MSYS2 32-bit GnuCOBOL 3.2 Final release **with full debugging support**. (96.1 Megabytes).

DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	8	

After executing **cobgdb customer.cob** -x -lpdcurses the application automatically insert a Breakpoint at first executable program statement of PROCEDURE DIVISON (see the symbol at left of line 103 in this sample) and displays following screen:

```
COBGDB GNUCOBOL GDB Interpreter

100 10 COLUMN PLUS 2 TO WS-ERROR.

101 102 PROCEDURE DIVISION.


8 103 001-START.

104 SET ENVIRONMENT 'COB_SCREEN_EXCEPTIONS' TO 'Y'
105 SET ENVIRONMENT 'COB_SCREEN_ESC' TO 'Y'
106 SET ENVIRONMENT 'ESCDELAY' TO '25'
107 *SCALL "SYSTEM" USING "chcp 437" WS-STATUS
108 *SCALL "SYSTEM" USING "chcp 437" WS-STATUS
109 ACCEPT WS_NUMR FROM LINES
110 ACCEPT WS_NUMCO12 FROM COLUMNS *> WS-STATUS
111 PERFORM 007-OPEN-FILES
112 PERFORM UNTIL E-EXIT
113 MOVE "MENU" TO WS-OP
114 MOVE "CHOOSE AN OPTION" TO WS-STATUS *> WS-STATUS
115 MOVE SPACES TO WS-CHOICE
117 ACCEPT SS-MENU
118
119 EVALUATE TRUE
120 WHEN E-INCLUDE

C:/GC-AWORK/customer.cob
```

You can scroll the source code window with cursor keys UP and DOWN, PG UP and PG DOWN or with mouse wheel or with mouse left click on the right scroll bar. Use cursor RIGHT and cursor LEFT to scroll horizontally,

In the upper right window corner there is a "button bar" where you can find some buttons (symbols):


when you hover over one of these symbol, you get the corresponding command description (like a tooltip) displayed at the bottom left of the screen.


DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	9	

2.1. Help Command

Type ? (key) HELP command or left click with mouse on the ? button:

```
X
Prompt dei comandi - q3
COBGDB
 GnuCOBOL GDB Interpreter
  \frac{100}{101}
 10 COLUMN PLUS 2 TO WS-ERROR.
  102
  103
 'COB_SCREEN_EXCEPTIONS
'COB_SCREEN_ESC' TO 'Y
'ESCDELAY' TO '25'
  104
  105
 USING "chcp 437" WS-STATUS
USING "mode con: lines=24 cols=80" *> WS-STATU
  107
  108
 *>CALL "SYSTEM USING MODE CON,
ACCEPT WS_NUMR FROM LINES
ACCEPT WS-NUMC012 FROM COLUMNS *> WS-STATUS
PERFORM 007-OPEN-FILES
PERFORM UNTIL E-EXIT
MOVE "MENU" TO WS-OP
MOVE "CHOOSE AN OPTION" TO WS-STATUS *> WS-STATUS
MOVE SPACES TO WS-CHOICE
  109
 ACCEPT SS-MENU
 EVALUATE TRUE
WHEN E-INCLUDE
 /GC-AWORK/customer.cob
```

the HELP window is displayed


scroll the Help window with cursor keys UP and DOWN or mouse wheel.

Use ESC or Enter or left click to exit from this HELP window and return to debugging session.

DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	10	

2.2. Run Command

To start executing the program and the debugging session from first program statement you always must use the "R" command (key) or left click with mouse on the

Run button


```
×
Prompt dei comandi - q3
 GnuCOBOL GDB Interpreter 10 COLUMN PLUS 2 TO WS-ERROR.
COBGDB
  100
  102
103
 MENT 'COB_SCREEN_EXCEPTIONS' TO 'Y'
MENT 'COB_SCREEN_ESC' TO 'Y'
MENT 'ESCDELAY' TO '25'
TEM" USING "chcp 437" WS-STATUS
TEM" USING "mode con: lines=24 cols=80" *> WS-STATU
  104
  105
  106
107
  108
 ACCEPT WS_NUMR FROM LINES
ACCEPT WS_NUMC012 FROM COLUMNS *> WS-STATUS
 PERFORM 007-OPEN-FILES
PERFORM UNTIL E-EXIT

MOVE "MENU" TO WS-OP

MOVE "CHOOSE AN OPTION" TO WS-STATUS *> WS-STATUS

MOVE SPACES TO WS-CHOICE
 DISPLAY SS-CLS
 ACCEPT SS-MENU
 EVALUATE TRUE
WHEN E-INCLUDE
 -AWORK/customer.cob
```

cobgdb opens the program terminal window (the application will run in this separate window.).


DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	11	

go back to the COBGDB screen, and you see a green symbol on the left of statement where initial B Breakpoint is present (in our example is at line 103 B>103):

```
Prompt dei comandi - q3
 ×
COBGDB
 WS-ERROR.
  100
 10 COLUMN PLUS 2
 101
 102
103
  104
 SCREEN_ESC' TO 'Y'
ELAY' TO '25'
"chcp 437" WS-STATUS
"mode con: lines=24 cols=80" *> WS-STATU
  106
 WS-NUMC012 FROM
 PERFORM 007-OPEN-FILES
PERFORM UNTIL E-EXIT
 TO WS-OP
 AN OPTION" TO WS-STATUS
 WS-CHOICE
 SS-MENU
 WHEN E-INCLUDE
```

From that moment on, you can use all the commands (keys) or corresponding buttons to "animate" and debug the application, example: "**S**" (Step), "**N**" (Next), "**G**" (Go) and so on.

During the source code animation, the debugger can automatically shows some pop-up windows with variables content from the line in execution.

In order not to slow down the debugging / animation of the program unnecessarily, the automatic display of all variables of the statement in execution is disabled by default at program startup.

To activate the Automatic Display of all variables of the statement in execution use the "D" command.

DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	12	

2.3. Step Command

Proceed with **S** (Step) command or left click with mouse the

↓ button:.

```
X
Prompt dei comandi - q3
COBGDB
 GnuCOBOL GDB Interpreter
 ▶ → ↓ ↑ ■ D ?
  \frac{100}{101}
 10 COLUMN PLUS 2 TO WS-ERROR.
  102
 PROCEDURE DIVISION.
 'COB_SCREEN_EXCEPTIONS' TO 'Y'
'COB_SCREEN_ESC' TO 'Y'
'ESCDELAY' TO '25'
USING "chcp 437" WS-STATUS
USING "mode con: lines=24 cols=80" *> WS-STATU
  104
105
  106
  107
  108
109
 ACCEPT WS_NUMR FROM LINE
 ACCEPT WS_NUMR FROM LINES

ACCEPT WS-NUMCO12 FROM COLUMNS *> WS-STATUS

PERFORM 007-OPEN-FILES

PERFORM UNTIL E-EXIT

MOVE "MENU" TO WS-OP

MOVE "CHOOSE AN OPTION" TO WS-STATUS *> WS-STATUS

MOVE SPACES TO WS-CHOICE

DISPLAY SS-CLS
 ACCEPT SS-MENU
 EVALUATE TRUE
 WHEN E-INCLUDE
```

the **>104** green symbol now is on the following line 104:

```
Prompt dei comandi - q3
 ×
 GnuCOBOL GDB Interpreter 10 COLUMN PLUS 2 TO WS-ERROR.
COBGDB
  100
  101
  103
104
 001-START.
 MENT 'COB_SCREEN_ESC' TO 'Y'
MENT 'ESCDELAY' TO '25'
STEM" USING "chcp 437" WS-STATUS
STEM" USING "mode con: lines=24 cols=80" *> WS-STATU
  105
  106
  107
108
 ACCEPT WS_NUMR FROM LINES
ACCEPT WS_NUMR FROM LINES
ACCEPT WS_NUMC012 FROM COLUMNS *> WS_STATUS
PERFORM 007_OPEN_FILES
PERFORM UNTIL E_EXIT
MOVE "MENU" TO WS_OP
  109
  110
 "CHOOSE AN OPTION" TO WS-STATUS *> WS-STATUS
SPACES TO WS-CHOICE
 DISPLAY SS-CLS
 ACCEPT SS-MENU
 EVALUATE TRUE
 WHEN E-INCLUDE
 GC-AWORK/customer.cob
ebugging
```

DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	13	

Now you can proceed with S command or N command or as an example:

- Scroll with cursor down to select line 116 of Procedure Division and type "B" (to set a Breakpoint), (you also can simply click with mouse left button on the 116 row number)
- The application displays a **"B"** on the left of the line (type B again or re-click when you want to delete the Breakpoint, not do that at this moment)

DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	14	

2.4. Go Command

Type **G** (Go) or left click with mouse the button to execute the program until a B Breakpoint is detected: the system reach the second breakpoint at line 116 and displays a green symbol to the left of the line to be executed, see following screen:

```
Prompt dei comandi - q3
100
101
 GnuCOBOL GDB Interpreter
 102
 103
104
 001-START.
 'COB_SCREEN_ESC' TO 'Y'
'ESCDELAY' TO '25'
USING "chcp 437" WS-STATUS
USING "mode con: lines=24 cols=80" *> WS-STATU
 WS_NUMR FROM
 ACCEPT WS-NUMC012 FROM COLUMNS *> WS-STATUS
 PERFORM 007-OPEN-FILES
 PERFORM UNTIL E-EXIT
MOVE "MENU" TO W
 NS-STATUS
 "CHOOSE AN OPTION"
 TO WS-OP
 "CHOOSE AN OPTION" TO WS-STATUS
SPACES TO WS-CHOICE
 ACCEPT SS-MENU
 WS-MODULE
"CUSTOMERS - MENU"
 EVALUATE TRUE
WHEN E-INCLUDE
```

DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	15	

2.5. Display Variables

The debugger / animator can do an automatic display of all variables content from the statement executed and from the previous statement.

This can slow down the animation / execution and it may not be useful to have it activated everywhere.

Type **D** (Display Variables) command to enable or disable this display at your convenience.

Alternatively, click on the "D" symbol in the top right bar of the screen.

By moving the mouse over the "D" symbol in the bar you will see a message with the current status of this option displayed at the bottom left of screen: Display of Variables: ON or Display of Variables: OFF.

At the beginning of the program this option is always set to OFF to speed up the animation.

When you have reached the point of the program that interests you, you can click on "D", or type the command "D", to activate the automatic display of all the variables of the statement in execution (black windows) and of the previous statement (blue windows).

```
×
Prompt dei comandi - q3
COBGDB
 GnuCOBOL GDB Interpreter
 10 COLUMN PLUS 2 TO WS-ERROR.
 102
 104
 105
 107
 WS_NUMR F
 WS-NUMC012 FF
 PERFORM 007-OPEN-FILES
 PERFORM UNTIL
 AN OPTION" TO WS-STATUS *> WS-STATUS

O WS-CHOICE
 SS-CLS
 SS-MENU
 EVALUATE TRUE
 WHEN E-INCLUDE
```

DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	16	

2.6. Show Command

typing the 'H' command (key) allows you to view the variables on the cursor selected (highlighted) line.

```
×
Prompt dei comandi - q3
COBGDB
 GnuCOBOL GDB Interpreter
 \frac{100}{101}
 10 COLUMN PLUS 2 TO WS-ERROR.
 102
 103
 001-START.
 104
105
 'COB_SCREEN_EXCEPTIONS'
'COB_SCREEN_ESC' TO 'Y'
 'ESCDELAY' TO '25
 106
  107
 Show Line Variables
 108
 109
110
 -Implicit FILLER:
-Implicit FILLER:
-Implicit FILLER:
 111
 -Implicit FILLER:
 ION"
 -SS-STATUS: "
-Implicit FILLER: "
 116
 ACCEPT SS-MENU
 WS-MODULE
 "CUSTOMERS - MENU"
 WHEN E-INCLUDE
```

Display the content of variables also clicking right mouse button on a source line, example click right mouse button on line 114 will execute the H command on that line and give you:

```
Prompt dei comandi - q3
COBGDB
 GnuCOBOL GDB Interpreter
 100
101
102
 10 COLUMN PLUS 2 TO
 WS-ERROR.
 103
 001-START.
 'COB_SCREEN_EXCEPTIONS'
'COB_SCREEN_ESC'_TO 'Y'
 104
 105
106
 107
 Show Line Variables
 108
 109
 -WS-STATUS: "CHOOSE AN OPTION
 \frac{110}{111}
 ION"
 PERFORM 007-OPEN-FILES
 PERFORM UNTIL E-EXIT
MOVE "MENU" TO WS-OP
 113
114
 WS-CHOICE
 SS-CLS
 ACCEPT SS-MENU
 WS-MODULE-
 EVALUATE TRUE
WHEN E-INCLUDE
 "CUSTOMERS - MENU"
 -AWORK/customer.cob
 Edit variable
```

Now at lower left line on screen is a message: E = Edit (change) the variable value.

DOCUM		MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-9	01	GC-XXXXXX	Author: Eugenio Di Lorenzo	17	

2.6.1. Edit subCommand

Scroll with cursor key UP and DOWN (or with mouse wheel). to select one of the variable.

The key **E** can be used to edit the content of the highlighted variable.

Change the value and type Enter to confirm canges or use ESC to exit without changes :

```
Х
Prompt dei comandi - q3
COBGDB
 GnuCOBOL GDB Interpreter
 10 COLUMN PLUS 2 TO
 \frac{100}{101}
 WS-ERROR.
 102
 001-START.
 103
 SET ENVIRONMENT 'COB_SCREEN_EXCEPTIONS'
SET ENVIRONMENT 'COB_SCREEN_ESC' TO 'Y'
SET ENVIRONMENT 'ESCDELAY' TO '25'
 104
105
 106
 107
 -Edit Variable-
 108
109
110
 -STATUS: XXXX<mark>S</mark>E
 AN OPTION
 ION"
 111
 PERFORM 007-OPEN-FILES
 112
113
114
 PERFORM UNTIL E-EXIT
MOVE "MENU" TO WS-OP
 WS-CHOICE
 SS-CLS
 ACCEPT SS-MENU
 117
 VS-MODULE-
 EVALUATE TRUE
WHEN E-INCLUDE
 "CUSTOMERS - MENU"
 -AWORK/customer.cob
```

Resulting:

```
Prompt dei comandi - q3
COBGDB
 GnuCOBOL GDB Interpreter
 ▶ → ↓ ↑ ■ D ?
 10 COLUMN PLUS 2 TO WS-ERROR.
 102
 103
 001-START.
 'COB_SCREEN_EXCEPTIONS' TO 'COB_SCREEN_ESC' TO 'Y'
 104
105
 'ESCDELAY
 106
 107
 Show Line Variables-
 108
109
 -STATUS: "xxxxSE AN OPTION
 ION"
 110
 PERFORM 007-OPEN-FILES
PERFORM UNTIL E-EXIT
MOVE "MENU" TO WS-OP
 WS-CHOICE
 DISPLAY SS-CLS
 ACCEPT SS-MENU
 /S-MODULE-
 EVALUATE TRUE
WHEN E-INCLUDE
 "CUSTOMERS - MENU"
 -AWORK/customer.cob
```

DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	18	

2.7. Variable Command

Type the **V** command (key) to display the list of all program variables:

2.7.1. Enter subCommand

Scroll with cursor key UP and DOWN (or with mouse wheel) in this list to the variable WS-MODULE and type Enter: the application opens and displays its subfields WS-MODULE and WS-OP

	JMENT ODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC	C-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	19	

select WS-MODULE subfield

DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	20	

2.7.2. Edit subCommand

Now you can select WS-MODULE subfield whit cursor DOWN or mouse wheel and type "**E**" (Edit) COBGDB shows a Edit Variable window:

Change "CUSTOMERS" to "TEST" and type Enter to change the value (use ESC to exit without changes):

DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	21	

2.7.3. Return subCommand

WS-Module has new value.

Now type "R" (Return) to go back to the debugging session:

DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	22	


2.8. Step Command

now you are back in the main debugging window:

Type **S** (Step) command or left click with mouse the button to execute the DISPLAY statement at line 116

```
Prompt dei comandi - q3
COBGDB
 GnuCOBOL GDB Interpreter
 \frac{100}{101}
 10 COLUMN PLUS 2 TO
 001-START.
 ESCDELAY
 WS_NUMR
 WS-STATUS
"xxxxSE AN OPTION"
 ACCEPT WS-NUMC012 FROM
PERFORM 007-OPEN-FILES
PERFORM UNTIL E-EXIT
MOVE "MENU" TO WS-O
 "CHOOSE AN OPTION"
 TO WS-STATUS
 TO WS-CHOICE
 ACCEPT SS-MENU
 WS-MODULE
"TEST
 - MENU"
 EVALUATE TRUE
 WHEN E-INCLUDE
```

in the other application window you can see the result of DISPLAY statement


go back to debugging window and now the ACCEPT statement will be executed with S command

Type **S** (Step) command or leftclick with mouse the button again to execute ACCEPT statement at line 117:

DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	23	

```
Prompt dei comandi - q3
 COBGDB
 GnuCOBOL GDB Interpreter
 10 COLUMN PLUS 2 TO WS-ERROR.
 -WS-CHOICE
  101
  102
 001-START.
 -WS-MODULE:
"TEST
  103
 'COB_SCREEN_EXCEPTIONS
'COB_SCREEN_ESC' TO 'Y
'ESCDELAY' TO '25'
USING "chcp 437" WS-ST
 - MENU"
  104
  105
  106
 *>CALL "SYSTEM"
*>CALL "SYSTEM"
 USING "chcp 437" WS-STATUS
USING "mode con: lines=24 cols=80"
  107
  108
 ACCEPT WS_NUMR FROM LINES
ACCEPT WS-NUMC012 FROM COLUMNS *> WS-STA
 "CHOOSE AN OPTION"
  109
  110
 PERFORM 007-OPEN-FILES
  111
 PERFORM UNTIL E-EXIT

MOVE "MENU" TO WS-OP

MOVE "CHOOSE AN OPTION" TO WS-STATUS *> WS-STATUS

MOVE SPACES TO WS-CHOICE
  112
  113
  114
  115
  116
 DISPLAY SS-CLS
  117
 ACCEPT SS-MENU
  118
  119
 EVALUATE TRUE
 WHEN E-INCLUDE
  120
  /GC-AWORK/customer.cob
```

A red ! quotation mark appears on the line ! 117 .

This means that application is running and a user action is required at application window.

```
Prompt dei comandi - q3
 COBGDB
 GnuCOBOL GDB Interpreter
  100
 10 COLUMN PLUS 2 TO WS-ERROR.
  101
  102
 PROCEDURE DIVISION.
 001-START.
  103
 'COB_SCREEN_EXCEPTIONS'
'COB_SCREEN_ESC' TO 'Y'
'ESCDELAY' TO '25'
  104
  105
  106
 USING "chcp 437" WS-STATUS
USING "mode con: lines=24 cols=80" *> WS-STATU
 *>CALL
  107
 *>CALL SYSTEM"
  108
 ACCEPT WS_NUMR FROM LINES
ACCEPT WS-NUMC012 FROM COLUMNS *> WS-STATUS
  109
  110
 PERFORM 007-OPEN-FILES
  111
 PERFORM UNTIL E-EXIT

MOVE "MENU" TO WS-OP

MOVE "CHOOSE AN OPTION" TO WS-STATUS *> WS-STATUS

MOVE SPACES TO WS-CHOICE
  112
  113
  114
  115
  116
 DISPLAY SS-CLS
 ACCEPT SS-MENU
  117
  118
  119
 EVALUATE TRUE
  120
 WHEN E-INCLUDE
  /GC-AWORK/customer.cob
```

DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	24	

The application is running in a separate window.

The 'Accept' command switches the focus to application windows.

After a user action on application screen (ex type the "X" choice and Enter) it is necessary to click again on the 'debugger' window to continue debugging.


go back to debugger window: the ACCEPT statement has been executed:

```
Prompt dei comandi - q3
 COBGDB
 GnuCOBOL GDB Interpreter
  100
 10 COLUMN PLUS 2 TO WS-ERROR.
  101
  102
 PROCEDURE DIVISION.
 001-START.
  103
 'COB_SCREEN_EXCEPTIONS' TO 'Y'
'COB_SCREEN_ESC' TO 'Y'
'ESCDELAY' TO '25'
USING "chcp 437" WS-STATUS
USING "mode con: lines=24 cols=80" *> WS-STATU
  104
  105
 SET ENVIRONMENT

*>CALL "SYSTEM"

*>CALL "SYSTEM"
  106
  107
 NS-CHOICE "X"
  108
 *>CALL
 ACCEPT WS_NUMR FROM LINE
ACCEPT WS-NUMC012 FROM C
  109
  110
  111
 PERFORM 007-OPEN-FILES
 PERFORM UNTIL E-EXIT
MOVE "MENU" TO WS-OP
  112
  113
 MOVE "CHOOSE AN OPTION" TO WS-STATUS *> WS-STATUS
MOVE SPACES TO WS-CHOICE
  114
  115
  116
 SS-CLS
  117
 SS-MENU
  118
  119
 WHEN E-INCLUDE
 /GC-AWORK/customer.cob
 ebugging
```

DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	25	

2.9. Pop-up Variable windows

During a debugging session COBGDB shows variable content. Blue frame and values: variables of executing cobol statement Black frame and values: variables of last executed cobol statement.

Sample:

```
COBGDB GnuCOBOL GDB Interpreter

262 continue after 0.5 seconds

264 continue.

265 DisplayCoverEx. exit.

266

267 TetraminoDisplay.

268 perform varying wRow from 1 by 1 until wRow > 4

269 perform varying wCol from 1 by 1 until wCol > 4

269 compute wLinD = wBaseLol + wCol

271 compute wColD = wBaseCol + wCol

272 if wBlockEle (wRow wCol) = 'X'

B) 273 display wChar at line wLinD column wColD BCO blue FCO wCol

274 end-if

275 end-perform

276 end-perform

277 continue.

278 TetraminoDisplayEx. exit.

280 TetraminoSet wColD

281 move sps

41 o wChar

"X"

C: ZGC-AWORK/GC99TETRIS.COB
```

DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	26	

2.10. File Command

To show this command we use following sample:

```
cobgdb sample.cbl subsample.cbl subsubsample.cbl -x -lpdcurses
```

where sample.cbl is the main program; it calls
--> subsample.cbl; it calls
--> subsubsample.cbl

Source code is at https://github.com/marcsosduma/cobgdb/tree/main/resources. This will create a single sample.exe executable.

This example shows that when you need to debug only subsample.cbl or only subsubsample.cbl you need to execute COBGDB with all three programs.

COBGDB sets the B breakpoint at first executable statement of first program "sample.cbl". here use the R Run command to start the debugging session.

```
Prompt dei comandi - q4
 COBGDB
 GnuCOBOL GDB Interpreter
  5
6
 01 WS-NUMERIC PIC
 01 WS-SIGNED-DECIMAL PIC S9(3)V9(2) VALUE -123.45.
 01 WS-UNSIGNED-DECIMAL PIC 9(3)V9(2) VALUE 123.45.
01 WS-ALPHABETIC PIC A(6) VALUE 'ABCDEF'.
 ALPHANUMERIC FIC ACG
GROUP.
05 WS-GROUP-NUMERIC PIC 9(2) VALUE 45.
05 WS-GROUP-SIGNED-DECIMAL PIC S9(3)V9(2) VALUE -123.45.
05 WS-GROUP-UNSIGNED-DECIMAL PIC 9(3)V9(2) VALUE 123.45.
 9
10
12
13
14
15
16
17
 01 WS-ALPHANUMERIC PIC X(5) VALUE
 01 WS-GROUP.
 PIC X(5) VALUE 'A121$'.
 05 WS-GROUP-ALPHANUMERIC
 01 WS-CHECK PI
 88 WS-CHECK-LITTLE VALUES ARE 50 THRU 99.
 88 WS-CHECK-BIG VALUES ARE 00 THRU 49.
  19
 20
21
22
23
 CALL 'subsample' USING BY CONTENT WS-GROUP
 END-CALL.
DISPLAY "World"
 STOP RUN.
  /GC-AWORK/sample.cbl
```

DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	27	

Now you can type the **F File** command and you will have the "Source Files" window. In this sample we select the second program in the list (subsample.cbl) and type Enter.

```
Prompt dei comandi - q4
 GnuCOBOL GDB Interpreter PIC 9(2) VALUE 45.
 COBGDB
 WS-NUMERIC PIC
 5
6
7
8
 01 WS-SIGNED-DECIMAL PIC S9(3)V9(2) VALUE -123.45.
01 WS-UNSIGNED-DECIMAL PIC 9(3)V9(2) VALUE 123.45.
01 WS-ALPHABETIC PIC A(6) VALUE 'ABCDEF'.
01 WS-ALPHANUMERIC PIC X(5) VALUE 'A121$'.
 10
 -Source Files
 \overline{11}
 C:/GC-AWORK/sample.cbl
  12
13
14
15
16
 .45.
.45.
 C:/GC-AWORK/subsubsample.cbl
  17
18
19
20
21
22
23
 END-CALL.
DISPLAY "World"
 STOP RUN.
 /GC-AWORK/sample.cbl
Debugging
```

COBGDB shows the selected program source code where in this sample we type a B command at line 14.

```
Prompt dei comandi - q4
 COBGDB
 GnuCOBOL GDB Interpreter
 IDENTIFICATION DIVISION. PROGRAM-ID. subsample.
  2
3
4
5
6
7
8
9
10
 01 WS-GROUP.
 05 WS-GROUP-NUMERIC PIC 9(2).
 05 WS-GROUP-SIGNED-DECIMAL PIC S9(3)V9(2).
05 WS-GROUP-UNSIGNED-DECIMAL PIC 9(3)V9(2).
05 WS-GROUP-ALPHABETIC PIC A(6).
05 WS-GROUP-ALPHANUMERIC PIC X(5).
  11
  12
13
 USING WS-GROUP.
  14
 DISPLAY WS-GROUP-ALPHABETI
  15
16
 CALL 'subsubsample' USING BY CONTENT WS-GROUP
 END-CALL.
  17
18
 END PROGRAM subsample.
 :/GC-AWORK/subsample.cbl
preakpoint
```

DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	28	

now we type the F command again, then select the "sample.cbl" program and press Enter

```
Prompt dei comandi - q4
COBGDB
 GnuCOBOL GDB Interpreter
 IDENTIFICATION DIVISION. PROGRAM-ID. subsample.
  2
  4
  5
6
7
8
 WORKING-STORAGE SECTION.
 Source Files
 C:/GC-AWORK/subsample.cbl
  9
 C:/GC-AWORK/subsubsample.cbl
  10
  11
  12
  13
 14
  15
  16
  17
  18
 :/GC-AWORK/subsample.cbl
```

now we are back to the sample.cbl program to continue the debugging session as we need.

```
Prompt dei comandi - q4
 GnuCOBOL GDB Interpreter
 COBGDB
 01 WS-NUMERIC PIC 9(2) VALUE 45.
01 WS-SIGNED-DECIMAL PIC S9(3)V9(2) VALUE -123.45.
01 WS-UNSIGNED-DECIMAL PIC 9(3)V9(2) VALUE 123.45.
01 WS-ALPHABETIC PIC A(6) VALUE 'ABCDEF'.
01 WS-ALPHANUMERIC PIC X(5) VALUE 'A121$'.
 6
 8
 9
 10
 01 WS-GROUP.
 05 WS-GROUP-NUMERIC PIC 9(2) VALUE 45.

05 WS-GROUP-SIGNED-DECIMAL PIC S9(3)V9(2) VALUE -123.45.

05 WS-GROUP-UNSIGNED-DECIMAL PIC 9(3)V9(2) VALUE 123.45.

05 WS-GROUP-ALPHABETIC PIC A(6) VALUE 'ABCDEF'.

05 WS-GROUP-ALPHANUMERIC PIC X(5) VALUE 'A121$'.
 11
  12
13
  14
15
 CHECK PIC 9(2).
88 WS-CHECK-LITTLE VALUES ARE 50 THRU 99.
 16
 01 WS-CHECK
 17
 18
 88 WS-CHECK-BIG VALUES ARE 00 THRU 49.
 19
 >20
21
22
23
24
 CALL SEND-CALL.
END-CALL.
"World"
 CALL 'subsample' USING BY CONTENT WS-GROUP
  :/GC-AWORK/sample.cbl
Debugging
```

DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	29	

2.11. Run Command

If you click the Run command during a debug session you will receive a confirmation request, because Yes will restart a new the debugging session from first Procedure Division executable statement:

```
Prompt dei comandi - q3
 COBGDB
 GnuCOBOL GDB Interpreter
 ↑ ■ ?
 ▶ →
 100
 10 COLUMN PLUS 2 TO WS-ERROR.
 101
 102
 103
 001-START.
 'COB_SCREEN_EXCEPTIONS'
'COB_SCREEN_ESC' TO 'Y'
'ESCDELAY' TO '25'
 104
 105
 106
 107
 108
 -Message-
 109
 Would you like to "Run" the program again ? (= Restart)
 110
 Yes
 111
 PERFORM UNTIL E-EXIT

MOVE "MENU" TO WS-OP

MOVE "CHOOSE AN OPTION" TO WS-STATUS
 112
 113
 114
 115
 MOVE SPACES TO WS-CHOICE
 -WS-NUMC012-
 116
 SS-CLS
 0
 117
 ACCEPT SS-MENU
 118
 -WS_NUMR-
 119
 EVALUATE TRUE
 25
 WHEN E-INCLUDE
  120
  /GC-AWORK/customer.cob
```

Note: if program has DECLARATIVES then the first automatic B Breakpoint will be settled at first executable PROCEDURE DIVISION statement that is the one after END DECLARATIVES, see following sample:

```
Prompt dei comandi - q1
COBGDB
 GnuCOBOL GDB Interpreter
 310
 To w-flag
 311
 ELSE
 MOVE "N " TO w-flag
 312
 313
 END-IF
 314
 ELSE
 "Error " w-fsRep " on REPORT FILE "
 315
 316
 317
 END-IF.
 318 ex-err-Rep-x. EXIT
 319
 320
 321
 322
323
 MAIN1 SECTION.
 325
 MAIN-LOOP.
 326
 perform InitialSettings thru InitialSettingsEx
 327
 328
 PERFORM UNTIL WCRT-STATUS = K-ESCAPE
 329
 DISPLAY screen-menu
 screen-menu
  ^\primeGC-AWORK^\primeMASTER.cob
ebugging
```

DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	30	

2.12. Window Size command

When you start a debugging session, the screen size is 24 x 80 columns.

```
×
Prompt dei comandi - z1
 COBGDB
 GnuCOBOL GDB Interpreter
 703
704
 705
706
 EVALUATE TRI
 WHEN PLAYER-TURN =
 707
 708
 W-X-VAR U-CNT
 709
710
 INP-Y-VAR
 W-Y-POS(U-CNT)
 >= 16
 U-CNT
 WS-COUNTERS
 "9170400000000000"
 COORDINATES
 "051508wky041208wqy010308wry082408wry020608why072108why03090
 ^{\mathsf{ADD}} 1 ^{\mathsf{TO}} U-CNT
 END-PERFORM EVALUATE TRUE
```

Type **W** (Window Size) command to switch between two window size of the debugger: 24 x 80 or 34 x 132.

This can be very useful when you write GnuCOBOL code with the GnuCOBOL FREE FORMAT source option where each line of code can be longer than the classic 80 characters of GnuCOBOL FIXED FORMAT.

DOCUME! CODE	NT MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	31	

Warning.

Make sure the system font size is not too large otherwise the W command cannot display the 132 columns. For a Windows environment use "Property" menu item to chek or change the Font size:


```
Prompt dei comandi - z1
 ×
 GnuCOBOL GDB Interpreter
Ripristina
 Sposta
 'TYPE "N"
 Ridimensiona
□ Ingrandisci
 ay 'N= New game, R= Resume game
orm ShowCursor thru ShowCursorEx
t START-INPUT
 WLINm + 1 co
 WCOLM
x Chiudi
 line wLINm + 1 col wCOLm
 Modifica
 Predefinito
 UNCTION UPPER-CASE (START-INPUT) TO START-INPUT
 START-INPUT
'N'
*> CALL 'CHE
 CONTINUE
R'
 WHEN 'R'
CALL 'CHESSREADFILE' USING COORDINATES PLAYER-TURN
 WHEN OTHER

*> DISPLAY "ENTER A VALID VALUE."

move "Enter a valid value." to wMESSAGE

perform DisplayMessage thru DisplayMessageEx
```

and then select a suitable font, for example Lucida Console of 16 might be adequate.


DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	32	

2.13. Quit Command

To close the debug session use the **Q** Quit command or left click with mouse the **b**utton

```
Prompt dei comandi
 \times
 103
 001-START.
 'COB_SCREEN_EXCEPTIONS' TO 'Y'
'COB_SCREEN_ESC' TO 'Y'
'ESCDELAY' TO '25'
USING "chcp 437" WS-STATUS
USING "mode con: lines=24 cols=80" *> WS-STATU
 104
 105
 106
 107
 108
 ACCEPT WS_NUMR FROM LINES

ACCEPT WS_NUMCO12 FROM COLUMNS *> WS-STAT

PERFORM 007-OPEN-FILES

PERFORM UNTIL E-EXIT

MOVE "MENU" TO WS-OP

MOVE "CHOOSE AN OPTION" TO WS-STATUS

MOVE SPACES TO WS-CHOICE
 109
 110
 COLUMNS *> WS-STATUS
 111
 112
 113
 114
 115
 -WS-NUMC012-
 116
 DISPLAY SS-CLS
 0
 117
 ACCEPT SS-MENU
 118
 119
 EVALUATE TRUE
WHEN E-INCLUDE
 120
  :/GC-AWORK/customer.cob
The end of the COBGDB execution.
C:\GC-AWORK>
```

DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	33	

3. Other Line Commands

3.1. Debugging a pre-compiled Program

You can use COBGDB to debug a previously generated executable file ex. prog.exe. To do this, you must first compile the GnuCOBOL program prog.cob with these options:

```
cobc -g -fsource-location -ftraceall -v -00 -x prog.cob prog2.cob ...
```

To start debugging without recompile the program, run cobgdb using the --exe directive as follows:

Windows:

```
cobgdb --exe prog.exe
```

Linux:

cobgdb --exe prog

3.2. COBGDB Version

Use command option: cobgdb --version

to display COBGDB version informations as follows:

```
COBGDB - GnuCobol GDB Interpreter - version 1.1.0
Copyright (C) 2013 Free Software Foundation, Inc.
License GPLv3+: GNU GPL version 3 or later <a href="http://gnu.org/licenses/gpl.html">http://gnu.org/licenses/gpl.html</a>
This is free software: you are free to change and redistribute it.
This COBGDB was configured as "MinGW32".
For bug reporting instructions, please see:
<a href="https://github.com/marcsosduma/cobgdb">https://github.com/marcsosduma/cobgdb</a>.
The end of the COBGDB execution.
```

DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	34	

4. Document Change Log

CHANGE LOG

Version 1 of 2023.12.12.

First release

Version 2 of 2023.12.23.

Step by Step sample of use is added Some minor changes

Version 3 of 2024.02.18.

Restructured showing new cobgdb screens and features

. Version 4 of 2024.04.01 and 20240403.

Added EDIT subcommand at H Show Command when viewing the variable from a line of code Added cobgdb --version option

. Version 5 of 2024.05.01.

Added the W Window size command to change User interface screen size

. Version 6 of 2024.05.05.

Added the --exe option to debug precompiled program

. Version 7 of 2025.04.24.

Added the new D command useful to enable or disable automatic display variables during debugging / animation

DOCUMENT CODE	MODULE: xxxxxxxxxx	USING COBGDB FOR GnuCOBOL	PAGE	GnuCOBOL
GC-901	GC-XXXXXX	Author: Eugenio Di Lorenzo	35	

Technical info

