

AS/400

SC10-9424-00

COBOL/400 Guía del usuario

Versión 3 Release 1.0

AS/400

SC10-9424-00

COBOL/400 Guía del usuario

Versión 3 Release 1.0

¡Nota!

Antes de utilizar esta información y el producto al que le da soporte, asegúrese de leer la información general que aparece en el apartado "Avisos" en la página ix.

Primera Edición (septiembre 1994)

Esta publicación es la traducción del original en inglés *COBOL/400 User's Guide*, SC09-1812-00.

Esta edición se aplica al programa bajo licencia IBM ILE* COBOL/400* (Programa 5763-CB1), Versión 3 Release 1 Modificación 0, y a todas las versiones posteriores y modificaciones hasta que se indique lo contrario en nuevas ediciones. Asegúrese de que está utilizando la edición adecuada para el nivel del producto.

Solicite sus publicaciones a través de su representante o sucursal IBM de su localidad. En la dirección que figura a continuación no se pueden adquirir publicaciones.

Al final de esta publicación se incluye un impreso para los comentarios del lector. Si falta dicho impreso puede enviar sus comentarios a:

IBM, S.A.
Centro de Traducción y Publicaciones
Avda. Diagonal, 571
08029 Barcelona
España

También puede enviar sus comentarios por fax:

Desde España: (93) 209 11 16
Desde otros países: 34 3 209 11 16

Si tiene acceso a Internet, puede enviar sus comentarios por correo electrónico a pubas400@vnet.ibm.com.

Al enviar información a IBM se cede a dicha firma el derecho no exclusivo de utilizar o distribuir dicha información de la manera que crea más conveniente, sin incurrir por ello en ninguna obligación hacia el lector.

Contenido

Avisos	ix
Información acerca de la Interfaz de Programación	ix
Marcas Registradas y Marcas de Servicio	x
Acerca de este manual	xi
A Quién Va Dirigido Este Manual	xi
Estándares Industriales Utilizados en el Diseño del Compilador	xiii
Capítulo 1. Introducción al Lenguaje de Programación COBOL/400	1
Extensiones al Estándar ANSI	1
Características del Compilador COBOL/400	2
Utilización de la Notación de Sintaxis COBOL/400	2
Lectura de los Diagramas de Sintaxis	3
Lectura de las Ampliaciones IBM	5
Códigos de Entrada del Lenguaje de Control	5
Visión General de la Programación en COBOL/400	6
Capítulo 2. Instalación del Programa Fuente en el Sistema AS/400	9
Diseño del Programa COBOL/400	9
Instalación del Fuente Mediante el SEU	11
Capítulo 3. Compilación de un Programa COBOL/400	15
Utilización del Mandato Crear Programa COBOL (CRTCLPGM)	15
Utilización de las Pantallas de Solicitud CRTCLPGM	16
Entrada del Mandato CRTCLPGM desde la Línea de Mandatos	29
Entrada del Mandato CRTCLPGM desde un Programa CL	29
Sintaxis del Mandato CRTCLPGM	30
Compilación del Programa Fuente para el Release Anterior	32
Uso de la Instrucción PROCESS para Especificar las Opciones del Compilador	33
Explicación de la Salida del Compilador	38
Especificación del Formato del Listado	39
Visualización del Listado del Compilador Utilizando el SEU	40
Programa y Listado Ejemplo	40
Capítulo 4. Ejecución del Programa en COBOL	53
Respuesta a Mensajes de Consulta en Tiempo de Ejecución	54
Capítulo 5. Depuración del Programa	57
Cómo Evitar Errores de Códigos Comunes	58
Utilización de Puntos de Interrupción	59
Ejemplo de un Programa que Utiliza Puntos de Interrupción	60
Cambio de Variables de Programa	65
Consideraciones para la Utilización de Puntos de Interrupción	65
Utilización de un Rastreo	66
Ejemplo de Utilización de un Rastreo	66
Consideraciones para la Utilización de un Rastreo	68
Utilización de un Conmutador para Depuración en Tiempo de Ejecución	69
Utilización de un Vuelco con Formato COBOL	69
Capítulo 6. Manejo de Errores y Excepciones COBOL/400	71

Manejo de Errores Estándar	71
Visión General del Manejo de Errores	71
Utilización de las Interfaces del Programa de Aplicación (API) para el Manejo de Errores	72
Estado de archivo Interno y Externo	73
Detección de Errores Generales	75
Estado del Archivo	75
Generación del Supervisor de Mensajes	76
Finalización de un Programa COBOL	78
Códigos de Retorno	79
Modelos Estándar y no Estándar de Manejo de Errores	79
Efectos de *STDERR y *NOSTDERR en el Estado de Archivos	83
Proceso de Verbos de E/S	84
Excepciones Comunes y Algunas de sus Causas	85
Recuperación de una Anomalía	86
Capítulo 7. Gestión de Archivos y Datos	93
Dependencia e Independencia de Dispositivo	93
Spooling	95
Spool de Salida	95
Spool de Entrada	96
Consideraciones acerca de la Alteración Temporal del Sistema	97
Bloqueo de Archivos y Registros por COBOL	97
Bloqueo y Liberación de Registros	98
Posibilidad de Compartir una Vía de Datos Abierta	99
Consideraciones sobre Control de Compromiso	99
Desbloqueo de Registros de Entrada y Bloqueo de Registros de Salida	107
Estado de Archivos y Áreas de Realimentación	108
Descripciones de Archivos	109
Archivos Descritos por Programa	110
Archivos Descritos Externamente	110
Especificaciones de Descripción de Datos (DDS)	112
Instrucción COPY de Formato 2 (Opción DD, DDR, DDS o DDSR)	118
Indicadores	121
Estructuras de Datos Generadas	121
Ejemplos de Generación de Claves	127
Declaración de Ítems de Datos utilizando Tipos de Datos de CVTOPT	137
Campos Gráficos DBCS	139
Campos Gráficos DBCS de Longitud Variable	140
Ejemplos	141
Consideraciones acerca de los Datos de Sistemas Cruzados	143
Capítulo 8. Archivos Transaction	145
Archivos Transaction Descritos por Programa	145
Archivos Transaction Descritos Externamente	145
La instrucción COPY con el Formato 2	145
Especificaciones de Descripción de Datos (Data Description Specifications)	146
Proceso de un Archivo Transaction Descrito Externamente	149
Utilización de Indicadores con Archivos Transaction	149
Indicadores en un Área de Indicadores Separada	150
Indicadores en el Área de Registro	150
Cláusula ASSIGN y Atributo de Área de Indicadores Separada	150
Entrada de Descripción de Datos–Datos Booleanos	151
Frase INDICATORS	152

Indicadores en un Área de Indicadores Separada	153
Indicadores en el Área de Registro	153
Programas Ejemplo con Indicadores	154
Subarchivos	164
Utilización de Subarchivos	166
Archivos de Múltiples Dispositivos y Archivos de Dispositivo Único	170
División de Entorno	180
Entrada de Control de Archivo	180
División de Datos	184
Entrada de Descripción de Archivos	184
Ítems de Datos Booleanos	185
División de Procedimiento	185
Conceptos de División de Procedimiento	185
Instrucción ACCEPT	186
Instrucción ACQUIRE	187
Instrucción CLOSE	188
Instrucción DROP	189
Instrucción OPEN	189
Recursos Comunes de Proceso	190
Instrucción READ	192
Instrucción REWRITE	201
Instrucción WRITE	203
Instrucción USE	209
Programas Ejemplo de Estación de Trabajo	210
Programa Básico de Consulta	210
Programas de Consulta de Pedidos que utilizan Subarchivos	216
Un Programa de Actualización de Pagos	227
Capítulo 9. Archivos de Impresora	243
Párrafo SPECIAL-NAMES y Frase ADVANCING	243
Cláusula LINAGE	243
Archivos FORMATFILE	244
Capítulo 10. Archivos DISK y DATABASE	251
Archivos DATABASE frente a Archivo DISK	251
Métodos de Proceso para Archivos DISK y DATABASE	251
Archivos Indexados COBOL	251
Referencia a una Clave Parcial	253
Consideraciones Sobre Archivos Lógicos	257
Archivos Relativos COBOL	260
Archivos Secuenciales COBOL	261
Consideraciones sobre la Organización de Archivos COBOL y la Vía de Acceso del Archivo AS/400	262
Métodos de Proceso de Archivos	262
Consideraciones sobre el Archivo Descendente	265
Capítulo 11. Consideraciones de Programación en COBOL/400	267
Emisión de un Mandato CL desde un Programa COBOL	267
Utilización de la Frase CORRESPONDING	268
Cláusula LIKE	270
Modificación de Referencias	274
Modificación de Referencias con Tablas de Longitud Variable	275
Modificación de Referencias Utilizando los Nombres de Datos	276
Modificación de Referencias con Subíndices	277

Deseditar	277
Ejemplos de Deseditar	278
Manejo de Errores de Datos	279
Consideraciones acerca del Rendimiento	280
Cláusulas PICTURE para Ítems Numéricos	280
Ítems Binarios de Ocho Bytes	281
Segmentación	281
Llamadas a un Programa COBOL desde un Programa que no es COBOL	281
Depuración	282
Opción *NORANGE	282
Opción *DUPKEYCHK	282
Archivos Relativos	282
Indicadores	282
Control de Compromiso	283
Lectura sin Bloqueos de Registros	283
Inicialización de Variables	283
Bloqueo de Registros	283
Bucles en un Programa	283
Rastreo de un Bucle en un Programa	284
Errores que Pueden Causar un Bucle	284
Capítulo 12. Comunicaciones entre Programas	285
Transferencia de Control a Otro Programa	285
Programas Principales y Subprogramas	286
Devolución de Control desde un Programa Llamado	286
Inicialización de Almacenamiento	291
Llamada a Otro Programa	291
Paso de Datos Utilizando BY REFERENCE o BY CONTENT	291
En la Sección de Enlace	293
Agrupación de Datos a Pasar	293
Llamada por Identificador	294
Utilización de Punteros en un Programa COBOL/400	295
Definición y Alineación de Punteros	296
Los Punteros y la Cláusula REDEFINES	297
Lectura y Grabación de Punteros	298
Inicialización de Punteros Utilizando la Constante Figurativa NULL	299
Longitud (LENGTH OF) de Registro Especial	299
Configuración de la Dirección de Ítems de Enlace	300
Utilización de ADDRESS OF y de ADDRESS OF del Registro Especial	300
Utilización de Punteros en una Instrucción MOVE	301
Utilización de Punteros en una Instrucción CALL	303
Utilización de Punteros y API para Acceder a Espacios de Usuario	305
Proceso de una Lista Encadenada	316
Áreas de Datos	319
Área de Datos Local	319
Área de Datos PIP (Parámetros de Inicialización de Programas)	320
Consideraciones de Archivo	321
Apéndice A. Características de segmentación	323
Conceptos referentes a la segmentación	323
Segmentos de Programa	323
Lógica de segmentación	324
Control de Segmentación	325
Consideraciones sobre el Programa Fuente COBOL	325

Segmentación–Consideraciones Especiales	326
Apéndice B. Características de Depuración	329
Depuración del Lenguaje Fuente COBOL	329
Conmutador de Tiempo de Compilación	329
Conmutador en Tiempo de Ejecución	330
Sentencia Declarativa USE FOR DEBUGGING	332
Registro Especial DEBUG-ITEM	335
Líneas de depuración	337
Apéndice C. Nivel de Soporte del Lenguaje	339
Estándar ANSI X3.23-1985 COBOL	339
Nivel de Soporte del Lenguaje COBOL/400	340
Soporte SAA de la Interfaz de Programación Común (CPI)	341
Apéndice D. Mensajes COBOL/400, Señalizador FIPS y Señalización SAA	343
Mensajes COBOL/400	343
Mensajes Interactivos	343
Mensajes de Compilación	345
Respuestas a Mensajes	345
Descripciones de Mensajes COBOL	346
El señalizador Federal Information Processing Standard (FIPS)	347
Señalización SAA	349
Apéndice E. Diferencias entre el COBOL ANSI 74 COBOL y el COBOL ANSI 85	351
Migración de Programas COBOL ANSI 74 a COBOL ANSI 85	351
Apéndice F. Soporte del Juego de Caracteres de Idiomas Internacionales de Doble Byte	355
Utilización de Caracteres DBCS en Literales	355
División de Identificaciones	359
División de Entornos	359
División de Datos	360
División de Procedimientos	361
SORT/MERGE	367
Instrucciones Dirigidas al Compilador	368
Comunicaciones entre programas	368
Distintivo FIPS	369
Listados de Programa COBOL	369
Apéndice G. Ejemplos de Procesos de Archivos AS/400	371
Creación de Archivos Secuenciales	371
Actualización y Ampliación de Archivos Secuenciales	373
Creación de Archivos Indexados	376
Actualización de Archivos Indexados	378
Creación de Archivo Relativos	382
Actualización de Archivos Relativos	384
Recuperación de Archivos Relativos	386
Archivos de Fusión y Clasificación	389
Apéndice H. Ejemplo de Vuelco con Formato COBOL	393

Bibliografía	405
Glosario de Abreviaturas	407
Índice	411

Avisos

Las referencias hechas en esta publicación a productos, programas o servicios IBM no implican que IBM tenga la intención de hacerlos disponibles en todos los países en los que opera. Cualquier referencia a un programa bajo licencia IBM en esta publicación no implica ni establece que sólo puedan utilizarse programas bajo licencia IBM. Cualquier producto, programa o servicio funcionalmente equivalente que no vulnere ninguno de los derechos de la propiedad intelectual de IBM puede ser utilizado en lugar de dicho producto, programa o servicio IBM. La evaluación y la verificación de la operativa conjunta con otros productos, a excepción de aquellos expresamente designados por IBM, es responsabilidad del usuario.

IBM puede tener patentes o solicitudes de patentes pendientes que cubren el tema tratado en este documento. El hecho de que esté en posesión de este documento no le otorga ninguna licencia sobre dichas patentes. Puede enviar las solicitudes de licencia, por escrito, al IBM Director of Licensing, IBM Corporation, 208 Harbor Drive, Stamford, Connecticut, USA 06904-2501

Los cambios relevantes o las actualizaciones en el texto vienen indicadas mediante una línea horizontal (|) a la izquierda del cambio o adición en cuestión.

Esta publicación contiene ejemplos de datos e informes utilizados en operaciones de gestión ordinarias. Para ilustrarlos de la forma más completa posible, los ejemplos incluyen nombres de personas, empresas, marcas y productos. Todos estos nombres son ficticios y cualquier parecido con los nombres y direcciones que utilice una empresa de gestión real es pura coincidencia.

Información acerca de la Interfaz de Programación

La presente publicación tiene la intención de proporcionar ayuda al cliente para escribir programas COBOL/400.

En esta publicación también aparece información de asesoramiento asociado y de la interfaz de programación de uso general.

Las interfaces de programación de uso general permiten que el cliente escriba programas que reciban servicios del compilador COBOL/400.

La información de la interfaz de programación de uso general y el asesoramiento asociado se identifica de manera explícita allí donde se produce, ya sea mediante una instrucción introductoria a un capítulo o sección, o bien mediante el enmarcado siguiente:

Interfaz de Programación de Uso General

Información de asesoramiento asociado y de la interfaz de programación de uso general...

Fin de Interfaz de Programación de Uso General

Marcas Registradas y Marcas de Servicio

Los términos siguientes, marcados con un asterisco (*) en esta publicación, son marcas registradas de IBM Corporation en los Estados Unidos y/o en el resto de los países:

Application System/400	AS/400	CICS/400
COBOL/400	IBM	ILE
Operating System/2	Operating System/400	OS/2
OS/400	RPG/400	SAA
SQL/400	System/370	Systems Application Architecture
400		

Acerca de este manual

Este manual proporciona toda la información que un programador necesita para escribir, compilar, comprobar, depurar y ejecutar programas COBOL/400* en el sistema Application System/400* (AS/400*) IBM*.

Este manual hace referencia a otras publicaciones IBM. Estas publicaciones se listan en el apartado "Bibliografía" en la página 405 con el título completo y el número de orden de base. Cuando se hace referencia a ellas en el texto, se utiliza una versión abreviada del título.

A Quién Va Dirigido Este Manual

Este manual se ha concebido para programadores que tienen algunos conocimientos sobre el lenguaje de programación COBOL y para los operadores que ejecutan los programas. Es una guía completa que enseña a los usuarios del sistema AS/400 el lenguaje COBOL/400. El usuario debe tener un conocimiento base sobre los conceptos referentes al proceso de datos, sobre el lenguaje de programación COBOL y sobre el Operating System/400* (OS/400*) de IBM.

Cuando utilice este manual, el usuario podrá:

- Diseñar programas COBOL/400
- Codificar programas COBOL/400
- Introducir, compilar y ejecutar programas COBOL/400
- Comprobar y depurar programas COBOL/400
- Estudiar ejemplos codificados COBOL/400.

Nota: Es preciso efectuar una lectura profunda de los cuatro primeros capítulos antes de proceder a la lectura del resto del manual.

Utilice este manual junto con la publicación *COBOL/400 Reference*, SC09-1813, que describe cada componente y característica del lenguaje COBOL/400. La publicación *COBOL/400 User's Guide*, SC09-1812 y el manual *COBOL/400 Reference* describen pormenorizadamente el lenguaje y el compilador COBOL/400.

Para obtener información sobre toda la biblioteca de documentos AS/400, consulte el manual *Guía de Publicaciones*, GC10-9237 (GC41-9678), que contiene una descripción resumida del contenido de cada publicación AS/400.

Antes de proceder a la lectura de este manual, es preciso que se familiarice con la siguiente información:

- El uso de los controles e indicadores de la pantalla de visualización, así como la utilización de todas las teclas del teclado, como por ejemplo:
 - Teclas de movimiento del cursor
 - Teclas de función
 - Teclas de salida de campo
 - Teclas de Inserción y Supresión
 - Teclas de Restauración de errores.

Para obtener información acerca de la estación de pantalla, consulte:

- *Guía para Nuevos Usuarios*, SC10-8881 (SC41-8211).

- El funcionamiento de la estación de pantalla si está enlazada con el sistema AS/400 de IBM, así como la ejecución del software AS/400. Ello implica tener conocimientos sobre el uso del sistema operativo OS/400 y sobre el Lenguaje de Control (CL) para poder llevar a cabo las siguientes operaciones:
 - Iniciar y finalizar la sesión en la estación de pantalla
 - Interactuar con pantallas
 - Utilizar la Ayuda
 - Introducir mandatos CL
 - Utilizar las Herramientas para el Desarrollo de Aplicaciones
 - Responder a mensajes
 - Realizar gestión de archivos.
- La publicación *Programación: Lenguaje de Control Guía del Programador, SC10-8977 (SC41-8077)*, que contiene los conceptos fundamentales de las funciones CL de OS/400.

Para ampliar el conocimiento sobre el sistema operativo y el lenguaje de control, consulte las siguientes publicaciones IBM:

- *Programming: Control Language Reference, SC41-0030* (manual en tres tomos).
- *Programación: Guía para la Gestión de Trabajos, SC10-8978 (SC41-8078)*
- *Advanced Backup and Recovery Guide, SC41-8079*
- La publicación *Guía para la Gestión de Datos, SC10-9008 (SC41-9658)*, que proporciona información acerca de la utilización del soporte de gestión de datos que permite que una aplicación trabaje con archivos.

Además, el manual incluye información sobre:

 - La estructura y los conceptos fundamentales del soporte de gestión de datos en el sistema
 - El soporte de gestión de datos para estaciones de pantalla, impresoras, cintas y disquetes, así como soporte de spool
 - La redirección de alteraciones temporales de archivos (eventualmente realizando cambios en los archivos cuando se ejecuta una aplicación)
 - La copia de archivos mediante mandatos del sistema para copiar datos de un lugar a otro
 - La adaptación de un sistema utilizando datos de doble byte.
- El uso de las siguientes Herramientas para el Desarrollo de Aplicaciones:
 - El Programa de Utilidad para la Ayuda del Diseño de Pantallas (SDA), que se utiliza para diseñar y codificar pantallas. En la publicación *Application Development Tools: Screen Design Aid User's Guide and Reference, SC09-1340* aparece más información referente a este producto.
 - El Programa de Utilidad para la Entrada del Fuente (SEU), que es un editor de pantalla completa que puede utilizarse para introducir y actualizar los miembros fuente. En la publicación *Programa de Utilidad para Entrada del Fuente (SEU) Guía del Usuario y Manual de Consulta, SC10-9018 (SC09-1338)* aparece más información referente a este producto.
- El Lenguaje de Consulta Estructurada (SQL), que permite insertar instrucciones SQL en los programas COBOL/400. En las publicaciones *SAA* Lenguaje de Consulta Estructurada SQL/400 Manual de Consulta, SC10-8997 (SC41-9608)*

y SAA* *Lenguaje de Consulta Estructurada SQL/400 Guía del Programador*, SC10-8998 (SC41-9609) aparece más información referente a este producto.

- El programa bajo licencia Customer Information Control System/400 (CICS/400*), que permite introducir transacciones en estaciones de trabajo remotas y procesarlas simultáneamente mediante programas de aplicaciones escritas por el usuario. El programa bajo licencia incluye funciones para crear, utilizar y efectuar un mantenimiento de bases de datos y para poder establecer comunicación con CICS con otros sistemas operativos.

En la *Guía de Programación de Aplicaciones CICS/400*, SC33-0822 aparece más información sobre cómo utilizar este producto para la programación de aplicaciones.

Estándares Industriales Utilizados en el Diseño del Compilador

El compilador COBOL/400 se ha diseñado de acuerdo con los estándares industriales siguientes interpretados por IBM, como en septiembre de 1987:

- El subconjunto intermedio estándar del American National Standards Institute (ANSI X3.23-1985).
- La International Standards Organization (ISO) 1989-1985.
- El nivel intermedio de la Federal Information Processing Standards Publication (FIPS PUB 21-2) de marzo de 1986. Se ofrece soporte adicional para muchos dispositivos de nivel superior.

Algunos fragmentos de este manual se han copiado del *American National Standard Programming Language COBOL*, ANSI X3.23-1985, ISO 1989-1985 y se han reproducido con la autorización del *American National Standard Programming Language COBOL*, ANSI X3.23-1985, ISO 1989-1985 (copyright 1985 de American National Standards Institute). Estas copias pueden adquirirse en el American National Standard Institute, sito en 1430 Broadway, New York, New York, 10018.

La Conference On DATA SYStems Languages (CODASYL) se encarga del mantenimiento del lenguaje COBOL.

Capítulo 1. Introducción al Lenguaje de Programación COBOL/400

COmmon Business Oriented Language (COBOL) es un lenguaje de programación que se parece al inglés. Como su propio nombre indica, COBOL es especialmente eficiente para el proceso de problemas de gestión. Pone énfasis en la descripción y el manejo de ítems de datos y de registros de entrada/salida; de esta manera, se adapta bien a la gestión de grandes archivos de datos.

El lenguaje COBOL/400 proporciona muchos elementos de la Interfaz de Programación Común COBOL (CPI) de la Arquitectura de Aplicación de Sistemas IBM * (SAA*) y es el producto implantado en el sistema AS/400.

El compilador y la biblioteca COBOL/400 es un programa con licencia IBM que acepta y ejecuta programas COBOL que sigan el estándar ANSI X3.23-1985 (*American National Standard Programming Language COBOL, ANSI X3.23-1985, ISO 1989-1985*). ANSI es una organización formada por fabricantes, consumidores y grupos de intereses comunes y generales, que establece los procedimientos por los que las organizaciones acreditadas crean y mantienen unos estándares industriales voluntarios en los Estados Unidos.

Extensiones al Estándar ANSI

Para ayudar al usuario en la utilización del COBOL en el sistema AS/400, el programa con licencia COBOL/400 incluye asimismo una serie de ampliaciones IBM al estándar ANSI X3.23-1985. Entre las ampliaciones más significativas se incluyen:

- TRANSACTION I/O: puede enviar y recibir registros de una estación de trabajo.
- COPY: puede utilizar archivos descritos externamente.
- DATABASE I/O: puede utilizar entradas estándar de División de Datos y de Entorno COBOL para especificar la identificación de archivos, las definiciones de campos y las estructuras de datos. Se han añadido cláusulas en los verbos READ, WRITE, REWRITE, DELETE y START para dar soporte a la base de datos del AS/400.
- Tipos de datos ampliados: da soporte a datos computational-3 (decimales internos o decimales empaquetados) y computational-4 (binarios).
- Se da soporte a los tipos de datos booleanos y puntero.
- Tiene la opción de utilizar el apóstrofe en lugar de comillas.
- Se da soporte a las instrucciones dirigidas al compilador SKIP1/2/3, EJECT y TITLE.
- ACCEPT/DISPLAY Ampliado: proporciona soporte para la E/S de la estación de trabajo a nivel de campo.
- Cláusula LIKE: puede definir las características de un nombre de datos copiándolos de un nombre de datos definido anteriormente.

- Supresión del listado del compilador: puede suprimir de forma selectiva las partes del listado del compilador utilizando la instrucción *CBL o *CONTROL o la frase SUPPRESS de la instrucción COPY.
- Se da soporte a literales no numéricos hexadecimales.

Características del Compilador COBOL/400

Las siguientes características independientes del lenguaje están disponibles con el compilador COBOL/400:

- Comprobación de sintaxis:
El Programa de Utilidad para la Entrada del Fuente (SEU) proporciona un comprobador de sintaxis COBOL que comprueba los errores en líneas de código mientras el usuario los entra o los cambia. Se visualizan los mensajes de error, lo que le permite corregirlos antes de la compilación.
- Opción de referencia cruzada:
 - Ofrece un listado de cada nombre de División de Datos y nombre de párrafo de División de Procedimientos.
 - Indica los números de instrucción de cada referencia para el ítem.
- Supresión de mensajes de diagnósticos por debajo del nivel especificado por el usuario.
- El distintivo del Federal Information Processing Standard (FIPS) emite mensajes que identifican elementos del lenguaje obsoletos o que no están conformes en el programa fuente COBOL. Un **programa fuente** es un conjunto de instrucciones que se escribe en un lenguaje de programación y que debe convertirse en lenguaje de máquina antes de que se ejecute el programa.
- El distintivo SAA se utiliza para destacar las funciones del programa que no se pueden transportar a otros entornos COBOL de SAA.

Utilización de la Notación de Sintaxis COBOL/400

En COBOL, los formatos básicos se presentan en un sistema uniforme de notación de sintaxis que se define en los párrafos siguientes. Esta notación está diseñada para ayudarle a escribir instrucciones fuente COBOL.

- Las palabras clave COBOL aparecen en letras mayúsculas; por ejemplo:

PARM1

Deben escribirse tal y como se muestra. Si no se escribe alguna palabra clave necesaria, el compilador lo considera un error.

- Las variables que representan nombres o valores suministrados por el usuario aparecen en letras minúsculas; por ejemplo:

parmx

- Para una consulta más fácil del texto, algunas palabras aparecen seguidas de un guión y un dígito o una letra; por ejemplo:

identifier-1

Este sufijo no cambia la definición sintáctica de la palabra.

- Los operadores aritméticos y lógicos (+, -, *, /, **, >, <, =, >=, y <=) que aparecen en formatos de sintaxis son necesarios. Estos operadores son palabras reservadas como *caracteres especiales*. Para obtener un listado completo de palabras COBOL/400 reservadas, consulte la sección “Palabras Reservadas” de la publicación *Consulta COBOL/400*
- Todos los signos de puntuación y demás caracteres especiales que aparecen en el diagrama son requeridos por la sintaxis del formato cuando se muestran; si no los incluye, el programa dará un error.
- Deberá escribir las cláusulas necesarias y las cláusulas opcionales (cuando proceda) en el orden que muestra el diagrama, a menos que las reglas asociadas indiquen lo contrario de manera explícita.

Lectura de los Diagramas de Sintaxis

En este manual, la sintaxis se describe utilizando la estructura definida a continuación.

- Lea los diagramas de sintaxis de izquierda a derecha y de arriba a abajo, siguiendo la línea:
 - ▶— Indica el inicio de una instrucción. Los diagramas de unidades sintácticas que no sean instrucciones, como pueden ser las cláusulas, frases y párrafos, también se inician con este símbolo.
 - ▶ Indica que la sintaxis de la instrucción continúa en la línea siguiente.
 - ▶— Indica que una instrucción viene de la línea anterior.
 - ▶▶ Indica el final de una instrucción. Los diagramas de unidades sintácticas que no sean instrucciones, como pueden ser las cláusulas, frases y párrafos, también terminan con este símbolo.

Nota: Las instrucciones dentro de un diagrama de un párrafo completo no comenzarán con ▶— ni terminarán con —▶▶ a menos que su comienzo y final coincida con el del párrafo.

- Los ítems necesarios aparecen en la línea horizontal (la vía principal). Los ítems opcionales aparecen por debajo de la línea principal:

- Cuando pueda escoger entre dos o más ítems, aparecerán verticalmente, en una pila. Si *debe* escoger uno de los dos ítems, aparecerá un ítem de la pila en la línea principal. Si la elección de un ítem es opcional, aparecerá la pila entera por debajo de la línea principal:

- Una flecha que vuelve hacia la izquierda por encima de un ítem indica que dicho ítem puede repetirse:

- Un flecha de repetición por encima de una pila de elecciones necesarias u opcionales indica que puede realizar más de una elección en los ítems apilados, o repetir una sola elección:

El ejemplo siguiente muestra cómo se utiliza la sintaxis:

- 1 La palabra clave STATEMENT debe especificarse y codificarse tal y como se muestra.
- 2 Este operando es necesario. Debe codificarse el *identificador-1* o el *literal-1*.
- 3 El operando *ítem-1* es opcional. Puede codificarse o no, según sea requerido o no por la aplicación. Si se codifica, debe repetirse, con cada entrada separada por uno o más espacios en blanco. Las selecciones de entrada permitidas para este operando se describen al final del diagrama.
- 4 El operando *identificador-4* es opcional. Si se especifica, debe repetirse con uno o más espacios en blanco separando cada entrada. A cada entrada se le puede asignar la palabra clave ROUNDED.
- 5 En los casos en los que varias líneas deban continuar más allá del margen derecho, se preserva el orden de línea de arriba a abajo.
- 6 La palabra clave ON es opcional para la palabra clave SIZE ERROR, que es opcional por sí misma. Si se codifica SIZE ERROR, entonces es necesario el operando *sentencia imperativa*.
- 7 La palabra clave END-STATEMENT puede codificarse al final de la instrucción. No es un delimitador necesario.

Lectura de las Ampliaciones IBM

Una ampliación IBM generalmente añade o contradice una regla o restricción que la precede inmediatamente. Primero se presenta el estándar, porque algunos programadores utilizan el lenguaje COBOL/400 sin ampliaciones IBM. Después se presenta la ampliación para aquellos que *sí* las utilizan.

Las ampliaciones IBM dentro de figuras o tablas se muestran en recuadros a menos que se identifiquen explícitamente como ampliaciones.

Las cláusulas e instrucciones que aparecen dentro de diagramas de sintaxis que sean ampliaciones del lenguaje COBOL/400 para ANSI X3.23-1985 COBOL se incluyen en líneas dobles, tal y como se muestra a continuación:

Ampliación de IBM

Las ampliaciones del lenguaje COBOL/400 para ANSI X3.23-1985 COBOL que forman parte de la descripción de texto están encerradas en líneas de Ampliación IBM, como en este párrafo.

Fin de Ampliación de IBM

Las cláusulas e instrucciones COBOL que aparecen en los diagramas que se comprueban por sintaxis, pero que el compilador COBOL/400 trata como documentación, están encerradas dentro de asteriscos, de la manera siguiente:

Códigos de Entrada del Lenguaje de Control

El recuadro que aparece en la parte inferior derecha de cada diagrama de sintaxis CL contiene los códigos de entrada que especifican el entorno en el que puede entrarse el mandato. Los códigos indican si el mandato:

- puede utilizarse en un trabajo interactivo o de proceso por lotes (fuera de un programa compilado; Trabajo:B o I)
- Puede utilizarse en un programa compilado interactivo o de proceso por lotes (Pgm:B o I)
- Puede utilizarse en un procedimiento REXX interactivo o de proceso por lotes (REXX:B o I)

- Puede utilizarse como parámetro para el mandato CL CALL, o para pasar como serie de caracteres al programa de sistema QCMDEXC (Exec).

Visión General de la Programación en COBOL/400

El usuario sigue cuatro pasos o fases principales para crear el programa COBOL/400:

- Introducción del programa fuente.
- Compilación del programa fuente.
- Depuración del programa.
- Ejecución del programa compilado.

Introducción del Programa COBOL

El Programa de Utilidad para la Entrada del Fuente (SEU) proporciona una pantalla especial que se corresponde con la codificación estándar COBOL para ayudarle a entrar un programa fuente COBOL adecuado en el sistema. El SEU proporciona también un comprobador de sintaxis COBOL que comprueba los errores de cada línea mientras el usuario los entra o los cambia. Para obtener más información sobre la introducción del programa fuente COBOL/400, consulte el Capítulo 2, “Instalación del Programa Fuente en el Sistema AS/400”. Para obtener más información sobre la utilización del SEU, consulte la *SEU Guía del Usuario y Manual de Consulta*.

Compilación del Programa COBOL

Una vez entrado el programa fuente en el sistema, el usuario deberá compilar dicho programa fuente utilizando el mandato Create Programa COBOL (CRTCLPGM). El compilador se llama para crear un programa objeto COBOL y un listado. Un **programa objeto** es un conjunto de instrucciones que la máquina puede utilizar. Un compilador produce el programa objeto desde un programa fuente.

El usuario puede especificar varias opciones del compilador utilizando el mandato CRTCLPGM o utilizando la instrucción PROCESS con las opciones deseadas. Cualquier opción especificada en la instrucción PROCESS altera temporalmente las opciones correspondientes al mandato CRTCLPGM. Este proceso se explica detalladamente en el Capítulo 3, “Compilación de un Programa COBOL/400”.

Depuración del Programa COBOL

El sistema operativo OS/400 proporciona las funciones siguientes, que el usuario puede utilizar para probar y depurar programas:

- Biblioteca de prueba
- Puntos de interrupción
- Rastros.

El compilador COBOL/400 ofrece las funciones siguientes para la comprobación y depuración de programas:

- Características de depuración
- Vuelco con formato.

Estas características le permiten supervisar las operaciones de programas específicos durante el tiempo de ejecución. Debe decidir qué es lo que debe supervisar y qué información recuperar para los propósitos de depuración.

Consulte el Capítulo 5, “Depuración del Programa” para obtener más información sobre las características de la depuración.

Ejecución del Programa COBOL

Podrá ejecutar el programa COBOL de muchas maneras, siempre en función de la persona que lo haya escrito, de la manera de escribirlo y del usuario. Podrá ejecutar un programa COBOL llamándolo desde un programa CL, desde un programa de aplicación, desde otro programa de lenguaje de alto nivel o desde un mandato creado por el usuario.

Cuando se acaba el programa, el sistema devuelve el control al que lo ha llamado.

Para más información acerca de la ejecución del programa, consulte el Capítulo 4, “Ejecución del Programa en COBOL”.

Capítulo 2. Instalación del Programa Fuente en el Sistema AS/400

Este capítulo proporciona la información necesaria para instalar el programa. Este capítulo también describe brevemente las herramientas y la metodología que necesarias para completar la instalación.

Hay dos formas de instalar un programa fuente COBOL en el sistema:

- Utilizando el Programa de Utilidad para la Entrada del Fuente (SEU). Este método se explica con detalle en este capítulo.
- Desde un disquete o cinta utilizando la función de copia del OS/400.

Consulte la publicación *CL Reference* para obtener información adicional sobre cómo utilizar la función COPY para la entrada del programa fuente desde disquete o cinta.

Para instalar el programa fuente COBOL utilizando el SEU, especifique el mandato Arrancar Programa de Utilidad para la Entrada del Fuente (STRSEU) y especifique CBL para el parámetro TYPE. Consulte la publicación *SEU Guía del Usuario y Manual de Consulta* para obtener más información sobre el mandato STRSEU y sobre el uso del SEU.

Diseño del Programa COBOL/400

Se puede utilizar la estructura de programa de la Figura 1 en la página 10 como modelo para desarrollar programas COBOL legibles y eficientes. Observe que todas las entradas que aparecen a continuación no son necesarias; la mayoría sólo se proporcionan con finalidades informativas.

```

IDENTIFICATION DIVISION. 1
PROGRAM-ID. nombre de programa.
AUTHOR. entrada de comentarios.
INSTALLATION. entrada de comentarios.
DATE-WRITTEN. entrada de comentarios.
DATE-COMPILED. entrada de comentarios.
SECURITY.
*
* EL párrafo SECURITY puede contener el prólogo del
* programa. El prólogo contiene una descripción del programa
* y puede ser tan descriptivo o breve como recomienden las
* directrices de instalación. Se recomienda utilizar las
* minúsculas para los comentarios; no obstante, puesto que
* algunas impresoras pueden imprimir sólo letras en
* mayúsculas, los comentarios pueden escribirse en
* mayúsculas. El subrayado sirve para resaltar los
* comentarios.

ENVIRONMENT DIVISION. 2
CONFIGURATION SECTION. 3
SOURCE-COMPUTER. IBM-AS400.
OBJECT-COMPUTER. IBM-AS400.
SPECIAL-NAMES. REQUESTOR IS CONSOLE.
INPUT-OUTPUT SECTION. 4
FILE-CONTROL.
SELECT nombre de archivo ASSIGN TO DISK nombre de archivo
ORGANIZATION IS SEQUENTIAL
ACCESS MODE IS SEQUENTIAL
FILE STATUS IS nombre de datos.

DATA DIVISION. 5
FILE SECTION.
FD nombre de archivo
BLOCK CONTAINS 2 RECORDS
RECORD CONTAINS 80 CHARACTERS
LABEL RECORDS ARE STANDARD
DATA RECORD IS nombre de registro
01 nombre de registro PIC X(132).
WORKING-STORAGE SECTION.
77 nombre de datos PIC XX.
LINKAGE SECTION.

PROCEDURE DIVISION. 6
DECLARATIVES
END DECLARATIVES.
proceso principal SECTION.
párrafo principal.
instrucciones COBOL.
STOP RUN.

```

Figura 1. Ejemplo de la Estructura del Programa COBOL/400

Identification Division **1** es la única división que debe incluirse; todas las otras divisiones son opcionales.

Environment Division **2** consta de dos secciones: Configuration Section **3**, que describe las especificaciones generales de los sistemas objeto y fuente y Input-Output Section **4**, que define cada archivo y especifica la información que se necesita para transmitir los datos entre un medio externo y el programa COBOL.

Data Division **5** describe los archivos que se deben utilizar en el programa, así como los registros que contienen. También describe cualquier ítem de datos del almacenamiento de trabajo que sea necesario.

Procedure Division **6** se compone de declarativas opcionales, procedimientos que contienen secciones y/o párrafos, sentencias e instrucciones.

Formato del Archivo Fuente

La longitud de registro estándar de los archivos fuente es de 92 caracteres. Estos 92 caracteres están compuestos por un número de secuencia de 6 caracteres, un área de fecha de última modificación de 6 caracteres y un campo de datos de 80 caracteres.

El compilador COBOL/400 soporta una longitud de registro adicional de 102; al final del registro (posiciones 92-102), se coloca un campo de 10 caracteres que contiene información suplementaria. El compilador COBOL no utiliza esta información, pero se coloca en el extremo derecho del listado del compilador. El usuario es el responsable de situar la información en este campo. Si quiere utilizar este campo adicional, cree un archivo fuente con una longitud de registro de 102.

IBM proporciona un archivo fuente en el que se pueden almacenar registros fuente si es que no desea crear su propio archivo. Este archivo, denominado QLBSRC, se encuentra en la biblioteca QGPL y su longitud de registro es de 92 caracteres.

Instalación del Fuente Mediante el SEU

El SEU proporciona unos formatos de pantalla especiales para COBOL. Corresponden al Formulario de Codificación COBOL que se ha diseñado para facilitar la instalación del programa fuente COBOL. La Figura 2 muestra un formato de pantalla, la relación entre los encabezamientos en el Formulario de Codificación COBOL y las etiquetas de la pantalla; también indica el lugar en el que se debe entrar el código fuente.

El SEU puede visualizar una línea de formato para ayudar a hacer cambios o teclear entradas, posición por posición.

```

Columnas. . . : 1 71 Editar QGPL/QLBLSRC
SEU=> XMPLE1
FMT CB .....-A+++B+++++
***** Principio de datos *****
0001.00 ENVIRONMENT DIVISION.
0002.00 CONFIGURATION SECTION.
0003.00 SOURCE-COMPUTER. IBM-AS400.
0004.00 INPUT-OUTPUT SECTION.
0005.00 FILE-CONTROL.
*****
0006.00 SELECT FILE-1 ASSIGN TO DATABASE-MASTER.
0007.00 SELECT FILE-2 ASSIGN TO DATABASE-MASTER.
***** Fin de datos *****

Tipo de solicitud . CB Número de secuencia . 0005.00

Continuación

Área-Ā Área-B
FILE -CONTROL.

F3=Salir  F4=Solicitud  F5=Renovar  F11=Registro anterior
F12=Cancelar F23=Seleccionar solicitud  F24=Más teclas

```

Figura 2. Formato de Pantalla SEU

Para obtener una descripción completa sobre la instalación del programa mediante el SEU, consulte el manual *SEU Guía del Usuario y Manual de Consulta*.

Utilización en el SEU del Comprobador de Sintaxis COBOL

Para utilizar el comprobador de sintaxis COBOL en el SEU, especifique el parámetro TYPE(CBL) del mandato STRSEU. El comprobador de sintaxis COBOL comprueba cada línea en busca de errores mientras introduce líneas nuevas o cambia líneas existentes. Se identifican las instrucciones fuente incorrectas y se visualizan mensajes de error, lo que permite corregir los errores antes de compilar el programa. Puesto que el comprobador de sintaxis COBOL sólo comprueba una instrucción a la vez, independientemente de las instrucciones que la preceden o la siguen, sólo pueden detectarse los errores de sintaxis dentro de los datos fuente. No se detectan errores interrelacionales como por ejemplo los nombres no definidos y las referencias incorrectas dirigidas a nombres. El compilador COBOL detecta estos errores cuando se compila el programa.

Cada vez que se entra o modifica una línea fuente, se puede comprobar la sintaxis de 496 líneas de código fuente como una unidad. La longitud de una sola unidad de comprobación de sintaxis viene determinada por la ampliación de una línea entrada o modificada:

Una unidad de comprobación de sintaxis se extiende hacia el comienzo de un miembro fuente hasta la primera línea fuente, o hasta que se encuentra una línea que finalice en un punto.

Una unidad de comprobación se extiende hacia el final del miembro fuente hasta la última línea fuente, o hasta que se encuentra una línea que finalice en punto.

Si esta unidad tiene más de 496 líneas fuente (sin incluir las líneas de comentarios) el sistema responde con un mensaje adecuado.

Si se produce un error en una unidad de comprobación de sintaxis, toda la unidad se presenta en contraste invertido. El mensaje del final de la pantalla hace referencia al primer error de la unidad.

La comprobación de sintaxis se produce línea a línea mientras se introduce el código fuente. Las líneas que constan de instrucciones incompletas generan mensajes de error. Estos mensajes desaparecen cuando se completan las instrucciones, tal como sucede en el siguiente ejemplo:

```
ADD A
TO BCD.
```

Un mensaje de error se genera una vez que se especifica la primera línea y desaparece cuando se especifica la segunda línea, una vez completada la instrucción. Una instrucción COBOL puede extenderse en un máximo de 496 líneas. Asimismo, si una línea fuente se especifica o se modifica, puede comprobarse la sintaxis de hasta 496 líneas de códigos fuente como una unidad.

Las siguientes regulaciones se aplican a la comprobación de sintaxis de las funciones fuente COBOL:

- No se comprueba la sintaxis en el código fuente de una línea con un asterisco (*) o una barra (/) en la columna 7. Un asterisco indica una línea de comentarios; una barra inclinada indica una línea de comentarios y un salto de página.
- No se acepta ninguna opción del compilador durante la comprobación de sintaxis.

Por ejemplo, el comprobador de sintaxis acepta las comillas dobles o simples como delimitadores no numéricos, siempre y cuando no se mezclen dentro de una unidad de comprobación de sintaxis. El comprobador de sintaxis permanece inactivo si el delimitador es el mismo que se especificará en el mandato CRTCLPGM para compilar instrucciones fuente COBOL o en la instrucción PROCESS.

- La primera sentencia que sigue a cualquier encabezamiento de párrafo que se lista a continuación debe empezar en la misma línea que el encabezamiento del párrafo.

```
PROGRAM-ID.
AUTHOR.
INSTALLATION.
DATE-WRITTEN.
DATE-COMPILED.
SECURITY.
SOURCE-COMPUTER.
OBJECT-COMPUTER.
SPECIAL-NAMES.
```

- La sustitución especificada por las cláusulas CURRENCY y DECIMAL-POINT del párrafo SPECIAL-NAMES no se aceptan durante la comprobación de sintaxis interactiva.

- Cuando se utiliza la cláusula REPLACING *Identificador-1* BY *Identificador-2* de la instrucción COPY y cuando alguno de los identificadores incluye modificación de referencias, SEU comprueba únicamente que los paréntesis coincidan. Para obtener más información sobre la modificación de referencias, consulte el Capítulo 11, “Consideraciones de Programación en COBOL/400”.

Sintaxis de las Instrucciones del Lenguaje de Consulta Estructurada (SQL)

La sintaxis de las instrucciones SQL en un programa fuente COBOL es la siguiente:

```
▶ EXEC SQL—instrucc. sql—END-EXEC.—————▶◀
```

Si el tipo de miembro del programa fuente es SQLCBL o CICSSQLCBL, cuando el comprobador de sintaxis COBOL detecta una instrucción SQL, la instrucción se pasa al comprobador de sintaxis SQL. Si se detecta un error, se devuelve un mensaje.

Si se detecta una instrucción SQL y el tipo de miembro no es SQLCBL ni CICSSQLCBL, se devuelve un mensaje COBOL que indica que una instrucción COBOL es errónea.

Si hay errores en la instrucción SQL incluida además de errores en las anteriores instrucciones COBOL, el mensaje de error SQL sólo se visualizará después de corregir los errores COBOL anteriores.

Para obtener más información sobre las instrucciones SQL, consulte el manual *SQL/400* Manual de Consulta*.

Sintaxis de las Instrucciones del Sistema de Control de Información del Cliente (CICS)

La sintaxis de las instrucciones CICS incluidas de un programa fuente COBOL es la siguiente:

```
▶—EXEC CICS—instrucción-cics—END-EXEC.—————▶◀
```

Si el tipo de miembro del programa fuente es CICSBL o CICSSQLCBL, cuando el comprobador de sintaxis COBOL detecta una instrucción CICS, el comprobador de sintaxis busca únicamente los errores de sintaxis elementales.

Si se detecta una instrucción CICS y el tipo de miembro no es CICSBL ni CICSSQLCBL, se devuelve un mensaje COBOL que indica que la instrucción COBOL es errónea.

Para obtener más información sobre las instrucciones CICS/400 consulte la publicación *CICS/400 Application Programming Guide*.

Capítulo 3. Compilación de un Programa COBOL/400

Es preciso compilar el programa fuente COBOL/400 para producir un programa objeto que se pueda ejecutar. Esto se realiza con el mandato Crear Programa COBOL (CRTCLPGM). El resultado de la compilación es un programa objeto COBOL y un listado.

Se pueden especificar diferentes opciones de compilador mediante el mandato CRTCLPGM, o utilizando la instrucción PROCESS en el propio programa. Cualquier opción especificada en la instrucción PROCESS prevalece sobre las opciones correspondientes del mandato CRTCLPGM. La instrucción PROCESS se trata más adelante en el apartado "Uso de la Instrucción PROCESS para Especificar las Opciones del Compilador" en la página 33.

Durante la compilación, el compilador comprueba tanto la sintaxis del programa fuente COBOL línea a línea como las relaciones entre líneas.

Utilización del Mandato Crear Programa COBOL (CRTCLPGM)

Para compilar un programa fuente COBOL/400 a un programa objeto, debe entrar el mandato CRTCLPGM. Este mandato llama al compilador COBOL/400. Se puede utilizar el mandato CRTCLPGM interactivamente o en trabajos por lotes, o bien desde otros programas del sistema AS/400.

Nota de Programación: El número de entradas de la Tabla de Definición de Objetos (ODT) y la cantidad de almacenamiento que necesita un programa COBOL, varían según la cantidad y tipo de instrucciones COBOL que se utilicen en el programa. La combinación de estos factores puede provocar un aumento de los límites del tamaño interno del AS/400 para el programa. Si se produce esta anomalía, utilice la opción *NOUNREF del parámetro GENOPT. Si el problema persiste, el programa debe escribirse de nuevo.

Cuando se especifica la opción *NOUNREF, sólo se definen los nombres que estén referenciados o que sean necesarios para la estructuración de datos. Esta opción es útil cuando el programa contiene muchos identificadores sin referencia.

Si no se ha especificado CBL como el tipo de miembro fuente, el compilador emite un aviso.

Si se utiliza la instrucción COPY de Formato 2 en el programa para acceder a los archivos descritos externamente, el sistema operativo proporciona información al programa referente a dichos archivos.

Si el compilador COBOL se detiene, se emite el mensaje LBL9001

Compilación anómala. Programa no creado.

Se puede utilizar un programa de lenguaje de control que puede supervisar esta excepción utilizando el mandato Supervisar Mensaje (MONMSG).

Utilización de las Pantallas de Solicitud CRTCLPGM

Para introducir el mandato CRTCLPGM desde las pantallas de solicitud CRTCLPGM, escriba CRTCLPGM y pulse F4 (Solicitud) para que aparezca la primera pantalla. Los parámetros y opciones se describen a medida que aparecen por pantalla, de la página 18 a la 28. Los valores por omisión, que aparecen subrayados, se definen en primer lugar.

Cada parámetro de esta pantalla muestra un valor por omisión. Desplace el cursor más allá de los ítems en los que desee aplicar los valores por omisión. Escriba encima de cualquier ítem para establecer los distintos valores u opciones. Si no está seguro acerca del valor del parámetro, teclee un interrogante (?) en la primera posición del campo y pulse Intro o F4 (Solicitud), para recibir más información detallada. El signo de interrogación debe ir seguido de un espacio en blanco.

La Figura 3 muestra las pantallas de solicitud CRTCLPGM. Cuando se visualiza la primera pantalla de solicitud CRTCLPGM, tan sólo aparecen los parámetros necesarios que se han solicitado. Para visualizar los parámetros adicionales, pulse F10. Observe la primera pantalla de la Figura 3. Para consultar el recordatorio de los parámetros, tal como se muestra en la segunda y tercera pantalla de la Figura 3, avance página.


```

 Crear Programa COBOL (CRTCLPGM)

Escriba la elección, pulse Intro.

Programa . . . . . *PGMID Nombre, *PGMID
Biblioteca . . . . . *CURLIB Nombre, *CURLIB
Archivo fuente . . . . . QLBSRC Nombre
Biblioteca . . . . . *LIBL Nombre, *LIBL, *CURLIB
Miembro fuente . . . . . *PGM Nombre, *PGM
Nivel de gravedad de generación. 29 0-29
Texto 'descripción'. . . . . *SRCMBRTXT

 Parámetros Adicionales

Opciones de listado fuente . . . *SOURCE, *NOSOURCE, *SRC...
+ para más valores
Opciones de generación . . . . . *NOLIST, *LIST, *NOXREF...
+ para más valores

 Más...
F3=Salir F4=Solicitud F5=Renovar F12=Cancelar F13=Cómo util. esta pantalla
F24=Más teclas

```

```

 Crear Programa COBOL (CRTCLPGM)

Escriba la elección, pulse Intro.

Opciones de conversión . . . . . *NOVARCHAR, *VARCHAR...

Límite de Mensaje:
Número de mensajes . . . . . *NOMAX 1-9999, *NOMAX
Gravedad límite de mensaje . . 29 0-29
Imprimir archivo . . . . . QSYSPRT Nombre
Biblioteca . . . . . *LIBL Nombre, *LIBL, *CURLIB
Señalización FIPS. . . . .
+ para más valores
Señalización SAA . . . . . *NOFLAG *NOFLAG, *FLAG
Opciones de pantalla ampliada. . *DFRWRT, *NODFRWRT...
+ para más valores
Gravedad de señalización . . . . 0 0-99
Sustituir programa . . . . . *YES *NO, *YES
Release destino. . . . . *CURRENT *CURRENT, *PRV, V2R1M0...
Perfil usuario . . . . . *USER *USER, *OWNER

 Más...
F3=Salir F4=Solicitud F5=Renovar F12=Cancelar F13=Cómo util. esta pantalla
F24=Más teclas

```

```

 Crear Programa COBOL (CRTCLPGM)

Escriba la elección, pulse Intro.

Autorización . . . . . *LIBCRTAUT Nombre, *LIBCRTAUT, *ALL...
Vuelco depuración compilador:
1 1-65535, *
65535 1-65535
Vuelco texto intermedio. . . . . 0 0-31

 Final
F3=Salir F4=Solicitud F5=Renovar F12=Cancelar F13=Cómo util. esta pantalla
F24=Más teclas

```

Figura 3. Pantallas de Solicitud CRTCLPGM

Parámetros de los Mandatos CRTCLPGM

A continuación se muestra una descripción de los parámetros para el mandato CRTCLPGM. Primero se definen los valores por omisión que están subrayados para su identificación. Los parámetros y opciones se describen en el orden en que aparecen en la pantalla de solicitud.

Todos los nombres de objetos especificados para el mandato CRTCLPGM deben respetar los convenios de denominación de AS/400: deben ser nombres básicos, de 10 caracteres de longitud, estar compuestos por caracteres alfanuméricos, el primero de los cuales debe ser alfabético; o bien pueden ser nombres entrecomillados de 8 caracteres de longitud.

Si desea relacionar estas descripciones de parámetros con el diagrama de sintaxis CRTCLPGM, consulte la Figura 4 en la página 30.

Parámetro PGM:

Especifica el nombre del programa así como el nombre de biblioteca para el objeto programa COBOL que se está creando. Los valores posibles son:

*PGMID

El nombre del objeto programa se obtiene del párrafo PROGRAM-ID del programa fuente COBOL.

nombre-programa

Entre un nombre para identificar el programa COBOL compilado. Si especifica un nombre de programa para este parámetro, y la compilación se ejecuta por lotes, el primer programa del trabajo por lotes utilizará este nombre; cualquier otro programa utilizará el nombre especificado en el párrafo PROGRAM-ID del programa fuente.

Los posibles valores de la biblioteca:

*CURLIB

Si no especifica un nombre de biblioteca, se utilizará la biblioteca actual. Si no ha asignado una biblioteca como biblioteca actual, se utiliza QGPL.

nombre-biblioteca

Entre el nombre de la biblioteca que deberá contener el objeto programa creado.

Parámetro SRCFILE:

Especifica el nombre del archivo fuente que contiene el fuente COBOL a compilar. Los valores posibles son:

QLBLSRC

Especifica que el archivo fuente, QLBLSRC, contiene el fuente COBOL a compilar.

nombre-archivo-fuente

Entre el nombre del archivo fuente que contiene el fuente COBOL que se debe compilar. Este archivo fuente debe tener 92 caracteres de longitud de registro.

Los valores posibles de la biblioteca son:

*LIBL

Si no especifica ningún nombre de biblioteca, el sistema busca en la lista de bibliotecas la biblioteca en la que se ubica el archivo fuente.

*CURLIB

Se utiliza la biblioteca actual. Si no ha asignado una biblioteca como biblioteca actual, se utiliza QGPL.

nombre-biblioteca

Entre el nombre de la biblioteca que contiene el archivo fuente.

Parámetro SRCMBR:

Especifica el nombre del miembro que contiene el fuente COBOL que se debe compilar. Este parámetro sólo se puede especificar si el archivo fuente que se referencia en el parámetro SRCFILE es un archivo de base de datos: Los valores posibles son:

*PGM

Si ha especificado un nombre de programa para el parámetro PGM, el compilador busca el programa fuente en un miembro que tenga el mismo nombre que el programa, y crea un programa objeto con el mismo nombre que el programa y miembro.

Si no ha especificado ningún nombre de programa para el parámetro PGM, el compilador busca el programa fuente en el primer miembro del archivo fuente de la base de datos, y crea un programa objeto que utiliza el nombre especificado en el párrafo PROGRAM-ID.

nombre-miembro-archivo-fuente

Entre el nombre del miembro que contiene el fuente COBOL.

Parámetro GENLVL:

Especifica el nivel de gravedad que determina si un objeto programa se crea. El nivel de gravedad se corresponde al nivel de gravedad de los mensajes que se han producido durante la compilación del programa. Si el nivel de gravedad de los mensajes de error es mayor que el valor que ha especificado, no se crea ningún objeto programa. Por ejemplo, si especifica 19 para este parámetro, no se creará ningún objeto programa si el nivel de gravedad de alguno de los mensajes es 20 o mayor.

Los valores posibles son:

29 Si se produce un error con un nivel de gravedad mayor que 29, no se creará ningún objeto programa.

Nivel-gravedad

Especifique un número de uno o dos dígitos del 0 al 29. Si se produce un error con un nivel de gravedad mayor que este nivel, no se creará ningún objeto programa.

Parámetro TEXT:

Permite introducir el texto que describe brevemente el programa y su función.

***SRCMBRTXT**

Utilice el mismo texto para el objeto programa que describe el miembro del archivo de base de datos que contiene el fuente COBOL. Si el fuente proviene de un dispositivo o de un archivo incorporado, el especificar *SRCMBRTXT tiene el mismo efecto que especificar *BLANK.

***BLANK**

No se especifica ningún texto.

descripción-texto

Introduzca el texto que describe brevemente el programa y sus funciones. La longitud del texto no puede superar los 50 caracteres y debe ir entre comillas simples. Las comillas simples no forman parte de la serie de 50 caracteres.

Parámetro OPTION:

Especifica las opciones que se deben utilizar cuando se compila el fuente COBOL. Los valores posibles son:

***SOURCE o *SRC**

El compilador produce un listado fuente compuesto por las las entradas fuente COBOL y por los mensajes de error en tiempo de compilación.

***NOSOURCE o *NOSRC**

El compilador no produce la parte fuente del listado. Si no se necesita un listado fuente, utilice esta opción, ya que de este modo la compilación se efectuará con más rapidez.

***NOXREF**

El compilador no produce un listado de referencias cruzadas para el programa fuente.

***XREF**

El compilador produce un listado de referencias cruzadas para el programa fuente.

***GEN**

El compilador crea un objeto programa una vez compilado el programa.

***NOGEN**

El compilador no crea un objeto programa una vez compilado el programa. Especifique esta opción si sólo desea obtener listados de error.

***NOSEQUENCE**

Los números de referencia no se comprueban para errores de secuencia.

***SEQUENCE**

Los números de referencia se comprueban para errores de secuencia. Los

errores de secuencia no se producen si se especifica la opción *LINENUMBER.

***NOVBSUM**

El número total de utilizaciones del verbo no se imprime.

***VBSUM**

El número total de utilizaciones del verbo se imprime.

***NONUMBER**

Los números de secuencia del archivo fuente se utilizan para los números de referencia.

***NUMBER**

Los números de secuencia suministrados por el usuario (columnas 1 a 6) se utilizan para números de referencia.

***LINENUMBER**

Los números de secuencia que el compilador crea se utilizan para los números de referencia. Esta opción combina el código fuente del programa y el código fuente introducido mediante instrucciones COPY en una secuencia numerada consecutivamente. Utilice esta opción si especifica la señalización FIPS (Federal Information Processing Standards) o la señalización SAA. *

***NOMAP**

El compilador no lista la correlación de División de Datos.

***MAP**

El compilador lista la correlación de División de Datos.

***NOOPTIONS**

No se listan las opciones en activo para esta compilación.

***OPTIONS**

Se listan las opciones en activo para esta compilación.

***QUOTE**

Especifica que el delimitador comillas (") se utiliza para literales no numéricos y para literales booleanos. También especifica que el valor de la constante figurativa QUOTE posee el valor EBCDIC de una comilla.

Nota: Los datos booleanos son una categoría de ítems de datos que están limitados a valores 1 ó 0. Un literal booleano está compuesto por caracteres booleanos entrecorriados y precedidos por una B; por ejemplo: B"1".

***APOST**

Especifica que el delimitador apóstrofo (') se utiliza para literales no numéricos y para literales booleanos. También especifica que el valor de la constante figurativa QUOTE posee el valor EBCDIC de un apóstrofo.

***NOSECLVL**

No se lista un texto de mensaje de segundo nivel para esta compilación.

***SECLVL**

Se lista un texto de mensaje de segundo nivel para esta compilación junto con el texto de error de primer nivel.

Nota: Se imprime el texto de error de primer nivel cada vez que se produce un error.

***PRTCORR**

El compilador inserta líneas de comentarios en los listados del compilador que indican los ítems elementales que se han incluido como resultado de utilizar la frase CORRESPONDING.

***NOPRTCORR**

El compilador no inserta líneas de comentario en el listado del compilador cuando se utiliza la frase CORRESPONDING.

***NOSRCDBG**

Esta opción determina el tipo de información que se visualiza en la estación de trabajo programable cuando se utiliza el CoOperative Development

Environment/400 para compilar programas COBOL. Véase la nota de la página 21 para obtener más información.

El compilador no produce información de depuración a nivel de fuente. Si *NOLSTDBG también está activa, el compilador tampoco produce información de error a nivel de fuente.

***SRCDBG**

Esta opción determina el tipo de información que se visualiza en la estación de trabajo programable cuando se utiliza el CoOperative Development Environment/400 para compilar programas COBOL. Véase la nota de la página 21 para obtener más información.

El programa produce tanto información de error como de depuración a nivel de fuente.

No es posible especificar *SRCDBG y *LSTDBG juntos. Especifique una de las dos.

***NOLSTDBG**

Esta opción determina el tipo de información que se visualiza en la estación de trabajo programable cuando se utiliza el CoOperative Development Environment/400 para compilar programas COBOL. Véase la nota de la página 21 para obtener más información.

El compilador no permite ver el listado, la información de error a nivel de fuente ni la información de depuración a nivel de listado.

***LSTDBG**

Esta opción determina el tipo de información que se visualiza en la estación de trabajo programable cuando se utiliza el CoOperative Development Environment/400 para compilar programas COBOL. Véase la nota de la página 21 para obtener más información.

El compilador permite ver un listado, así como información de depuración a nivel de listado. Si *NOSRCDBG también está activa, el compilador tampoco produce información de error a nivel de fuente.

No es posible especificar *SRCDBG y *LSTDBG a la vez. Especifique una de las dos.

Nota: Sólo es posible utilizar las opciones *NOSRCDBG, *SRCDBG, *NOLSTDBG y *LSTDBG si se utiliza el producto AD/Cycle CoOperative Development Environment/400 para compilar los programas. Si especifica una de estas opciones o más, pero no tiene instalado el producto CODE/400, el compilador COBOL/400 no continuará el proceso y emitirá un mensaje de error. Para obtener más información acerca de estas opciones, consulte la publicación *CODE Debug Tool User's Guide and Reference*, SC09-1622.

***PRINT**

El compilador produce un listado de spool.

***NOPRINT**

El listado no produce ningún listado de spool.

Parámetro GENOPT:

Especifica las opciones a utilizar cuando el objeto programa se ha creado. Los listados podrían utilizarse si se produce algún error en COBOL. Los valores posibles son:

***NOLIST**

No se lista ninguna IRP (representación intermedia de programa), código hexadecimal asociado ni mensajes de error.

***LIST**

Se lista la IRP, sus códigos hexadecimales asociados y cualquier mensaje de error.

***NOXREF**

No produce un listado de referencias cruzadas de los objetos definidos en la IRP.

***XREF**

Produce un listado de referencias cruzadas de todos los objetos definidos en la IRP.

***NOPATCH**

No reserva un espacio en el programa compilado para un área de parche de programa.

***PATCH**

Reserva un espacio en el programa compilado para un área de parche de programa. El área de parche de programa se puede utilizar para operaciones de depuración.

***NODUMP**

No lista la plantilla del programa.

***DUMP**

Lista la plantilla del programa.

***NOATR**

No lista los atributos de un fuente IRP.

***ATR**

Lista los atributos de un fuente IRP.

***RANGE**

En el tiempo de ejecución, el sistema verifica que los subíndices se encuentren dentro de los rangos correctos, pero no verifica los rangos de los índices. Asimismo, comprueba las modificaciones de referencia y las operaciones de subserie de caracteres generadas por el compilador.

***NORANGE**

No verifica los rangos en el tiempo de ejecución.

Nota: La opción *RANGE genera un código para comprobar los rangos subindexados. Por ejemplo, se asegura de que el usuario no intente acceder al elemento 21 de una matriz de 20 elementos.

La opción *NORANGE no genera un código para comprobar los rangos de subíndices.

Estas opciones no eliminan la comprobación del subíndice cero realizada por el sistema operativo.

Si se produce el subíndice cero, el sistema operativo no permitirá su utilización y emitirá el mensaje MCH0603.

***UNREF**

Incluye ítems de datos no referenciados en el programa compilado.

***NOUNREF**

No incluye ítems de datos no referenciados en programas compilados. De este modo, se reduce el número de entradas ODT (tabla de definición de objetos) utilizadas, lo que permite la compilación de un programa más grande. Los ítems de datos no referenciados siguen apareciendo en el listado de referencias cruzadas que se ha producido a raíz de la especificación de OPTION (*XREF).

***NOOPTIMIZE**

El compilador sólo realiza optimizaciones estándar para el programa.

***OPTIMIZE**

El compilador intenta generar un programa que opere de forma más eficiente y que utilice menos almacenamiento. Sin embargo, al especificar *OPTIMIZE el tiempo necesario para compilar el programa puede aumentar considerablemente.

***NODDSFILLER**

Si no se encuentran campos coincidentes mediante una instrucción COPY DDS, no se generará ninguna descripción de campo.

***DDSFILLER**

Cuando no se encuentran campos coincidentes mediante una instrucción COPY DDS, se genera siempre una descripción de campo FILLER de carácter único "07 FILLER PIC X".

***NOSYNC**

Se comprueba la sintaxis de la cláusula SYNCHRONIZED.

***SYNC**

La cláusula SYNCHRONIZED provoca la alineación de un ítem elemental en un límite natural de almacenamiento.

***NOCRTE**

Los archivos que no están disponibles durante una operación OPEN, no se crean dinámicamente.

***CRTE**

Los archivos que no están disponibles durante una operación OPEN se crean dinámicamente. Una vez creados, el archivo obtendrá la autorización del perfil de trabajo. (Consulte la explicación de la instrucción OPEN en el manual *COBOL/400 Reference* para conocer mejor las condiciones bajo las que se pueden producir creaciones de archivos dinámicos.)

Nota: La longitud máxima de los registros de un archivo que se creará dinámicamente es 32 766.

***NODUPKEYCHK**

No comprueba las claves duplicadas de los archivos INDEXED.

***DUPKEYCHK**

Comprueba las claves duplicadas de los archivos INDEXED. (Consulte la explicación sobre la instrucción READ en el manual *COBOL/400 Reference* para comprender mejor las condiciones bajo las que se indica a un programa la existencia de registros con claves duplicadas.)

Aviso: Si se especifica esta opción, el rendimiento del compilador puede verse afectado.

***STDERR**

Se utiliza el manejo de errores estándar. Consulte el Capítulo 6, "Manejo de Errores y Excepciones COBOL/400" en la página 71 para obtener más información.

***NOSTDERR**

Se utiliza el método de manejo de errores de la Versión 1, Releases 1 y 2.

***NOEXTACCDSP**

El compilador no permite instrucciones ACCEPT o DISPLAY ampliadas.

***EXTACCDSP**

El compilador permite instrucciones ACCEPT y DISPLAY ampliadas. Consulte el Apéndice E del manual *COBOL/400 Reference* para obtener información sobre los cambios en las listas de palabras reservadas que se producen cuando se utiliza esta opción.

***NOINZDLT**

Los archivos relativos con acceso secuencial no se inicializan con registros suprimidos durante la operación CLOSE si los archivos se han abierto para OUTPUT. Es decir, la cantidad de registros escritos determinan el límite de registros. Las operaciones OPEN subsiguientes sólo permiten acceder hasta el límite de registros.

***INZDLT**

Los archivos relativos con acceso secuencial se inicializan con registros suprimidos durante la operación CLOSE si los archivos se han abierto para OUTPUT. Los registros activos de los archivos no se verán afectados. En otras palabras, el límite de registro se define como el tamaño de archivo para ulteriores operaciones de E/S.

***NOBLK**

El compilador permite bloquear sólo los archivos de acceso SEQUENTIAL que no tengan una instrucción START.

Si se especifica una cláusula BLOCK CONTAINS, esta cláusula se omite, excepto para los archivos de cinta.

***BLK**

Cuando se utilizan BLOCK CONTAINS, el compilador permite el bloqueo desde los archivos de acceso DYNAMIC y SEQUENTIAL con una instrucción START. Para los archivos RELATIVE que se han abierto para operaciones de salida, no está permitido el bloqueo.

La cláusula BLOCK CONTAINS controla el número de registros que se deben bloquear.

Cuando no se especifica ninguna cláusula BLOCK CONTAINS, el compilador permite sólo bloquear archivos de acceso SEQUENTIAL que no tengan una instrucción START. El sistema operativo determina la cantidad de registros que se deben bloquear.

***STDINZ**

El compilador inicializa los ítems de datos del usuario a los valores por omisión del sistema, siempre y cuando no dependan de una cláusula VALUE.

***NOSTDINZ**

Para los ítems de usuario que no tengan una cláusula VALUE, el compilador no inicializa los ítems de datos a los valores por omisión del sistema.

***FS21DUPKY**

El compilador informa de un estado de archivo 21 cuando se procesa un archivo indexado con claves duplicadas en modalidad dinámica o al azar, si el valor de la clave se cambia entre la instrucción READ obligatoria y una instrucción REWRITE o DELETE siguiente.

***NOFS21DUPKY**

El compilador no informa de un archivo de estado 21 cuando se procesa un archivo indexado con claves duplicadas en modalidad de acceso dinámica o al azar. Una instrucción REWRITE puede cambiar la clave de un registro.

Parámetro CVTOPT:

Especifica cómo maneja el compilador los tipos de datos SAA de tiempo, fecha e indicación horaria, así como los campos de caracteres de longitud variable que se han pasado desde archivos descritos externamente hasta el programa del usuario a través de COPY DDS. Los valores posibles son:

***NOVARCHAR**

Los campos de longitud variable se omiten y se declaran como campos FILLER.

***VARCHAR**

Los campos de longitud variable se declaran como ítems de grupo de longitud fija y son accesibles para el programa. Para obtener más información acerca de los campos de longitud variable, consulte el apartado "Declaración de Ítems de Datos utilizando Tipos de Datos de CVTOPT" en la página 137.

***NODATETIME**

Los tipos de datos de fecha, hora e indicación horaria se omiten y se declaran campos FILLER.

***DATETIME**

Los tipos de datos de fecha, hora e indicación horaria se declaran campos de longitud variable y son accesibles para el programa.

***NOGRAPHIC**

Los tipos de datos DBCS gráficos se omiten y se declaran campos FILLER.

***GRAPHIC**

Los tipos de datos DBCS gráficos de longitud variable se declaran campos alfanuméricos de longitud fija y son accesibles para el programa.

Cuando la opción *VARCHAR también se utiliza, los tipos de datos DBCS gráficos de longitud variable se declaran ítems de grupo y son accesibles para el programa. Para obtener más información sobre los tipos de datos DBCS gráficos, consulte el apartado "Campos Gráficos DBCS" en la página 139.

Parámetro MSGLMT:

Controla la compilación indicando el número máximo de mensajes de un nivel de gravedad de error determinado que pueden ocurrir antes de que se detenga la compilación.

Por ejemplo, es posible detener la compilación si se producen más de tres errores con un nivel de gravedad 20 o superior. En este

ejemplo, se especificaría 3 como el número máximo de mensajes de error, y 20 para el nivel máximo de gravedad de error. Si se producen tres errores con un nivel de gravedad 20 o superior, la compilación continúa, pero cuando se produce un cuarto, la compilación se detiene automáticamente. Si la cantidad máxima de mensajes de error no se supera ni se iguala, la compilación continúa independientemente de la cantidad de errores producidos.

límite-mensaje

Los posibles valores para el número máximo de mensajes de error son:

***NOMAX**

La compilación se completa con normalidad independientemente del número de errores producidos.

1-9999

La compilación se detiene si el número de errores del nivel de gravedad especificado supera la cantidad especificada por el usuario. Si la cantidad máxima de mensajes de error no se supera ni se iguala, la compilación continúa independientemente de la cantidad de errores producidos.

gravedad-mensaje

Los posibles valores para el nivel máximo de gravedad de error son:

29 La compilación se detiene si la cantidad de errores con un nivel de gravedad 29 o superior sobrepasa el número máximo de mensajes de error especificado.

nivel-gravedad-máximo

Especifique un número de uno o dos dígitos del 0 al 29. La compilación se detiene si la cantidad de errores con el nivel de gravedad especificado o superior sobrepasa la cantidad máxima de mensajes de error especificada por el usuario.

Parámetro PRTRFILE:

Especifica el nombre del archivo al que se dirige el listado del compilador, así como la biblioteca en la que está ubicado el archivo. El archivo debe tener un longitud mínima de registro de 132. Si se especifica un archivo

que contenga un registro de longitud inferior a 132, la información se pierde.

Los valores posibles son:

QSYSPRT

Si no se especifica un nombre de archivo, el listado del compilador se dirige a QSYSPRT, que es un archivo suministrado por IBM.

nombre-archivo

Entre el nombre del archivo al que se dirige el listado del compilador.

Los valores posibles de la biblioteca son:

***LIBL**

Si no se especifica un nombre de biblioteca, el sistema busca en la lista de bibliotecas *LIBL, para encontrar la biblioteca en la que se encuentra el archivo.

***CURLIB**

Se utiliza la biblioteca actual. Si no ha asignado la biblioteca como biblioteca actual, se utiliza QGPL.

nombre-biblioteca

Introduzca el nombre de la biblioteca en la que se encuentra el archivo.

Parámetro FLAGSTD:

Especifica las opciones de la señalización FIPS. (Seleccione la opción *LINENUMBER para asegurarse de que los números de referencia que se utilizan en los mensajes FIPS sean únicos.) Los valores posibles son:

***NOFIPS**

El programa fuente no dispone de la señalización FIPS.

***MINIMUM**

Señal FIPS para el subconjunto menor o mayor.

***INTERMEDIATE**

Señal FIPS para el subconjunto intermedio o mayor.

***HIGH**

Señal FIPS para el subconjunto mayor.

***NOSEG**

No se señala con FIPS el módulo opcional SEGMENTATION.

***SEG1**

Señal FIPS para el módulo opcional SEGMENTATION de nivel 1 y superior.

***SEG2**

Señal FIPS para el módulo opcional SEGMENTATION de nivel 2.

***NODEB**

El módulo opcional DEBUG no se señala con FIPS.

***DEB1**

Señal FIPS para el módulo opcional DEBUG de nivel 1 y superior.

***DEB2**

Señal FIPS para el módulo opcional DEBUG de nivel 2.

***NOOBSOLETE**

Los elementos de lenguaje obsoletos no se señalan.

***OBSOLETE**

Los elementos de lenguaje obsoletos se señalan.

Parámetro SAAFLAG:

Especifica si se desea señalar las funciones COBOL/400* que no están soportadas por COBOL SAA. (Seleccione la opción *LINENUMBER para asegurarse de que los números de referencia que se utilizan en los mensajes COBOL SAA sean únicos.) Los valores posibles son:

***NOFLAG**

No se realiza la señalización de COBOL SAA.

***FLAG**

Se realiza la señalización de COBOL SAA.

Parámetro EXTDSPOPT:

Especifica las opciones que se deben utilizar para las instrucciones ACCEPT y DISPLAY ampliadas para la estación de trabajo de E/S. Los valores posibles son:

***DFRWRT**

Las instrucciones DISPLAY ampliadas se mantienen en un almacenamiento intermedio hasta que se produce una instruc-

ción ACCEPT ampliada, o hasta que el almacenamiento intermedio se llene.

Si no se detecta una instrucción ACCEPT ampliada antes de que el almacenamiento intermedio se llene, el contenido del almacenamiento intermedio aparece en pantalla. Cuando se detecta una instrucción ACCEPT ampliada, el contenido actual del almacenamiento intermedio aparece en pantalla.

***NODFRWRT**

Todas las instrucciones DISPLAY ampliadas se ejecutan a medida que se detectan.

***UNDSPCHR**

Las instrucciones ACCEPT y DISPLAY ampliadas manejan los caracteres que se pueden visualizar y los que no.

***NOUNDSPCHR**

Utilice esta opción cuando los datos que se deben visualizar contengan caracteres DBCS ampliados. Las instrucciones ACCEPT y DISPLAY ampliadas manejan únicamente caracteres que se pueden visualizar.

Aunque el usuario debe utilizar esta opción para estaciones de pantallas conectadas a controladores 3174 y 3274, también puede utilizarla para estaciones de trabajo locales. Si no se utiliza esta opción, los datos deben contener caracteres visualizables. Si los datos contienen valores menores que el hexadecimal 20, los resultados obtenidos no serán los esperados, ya que aparecerán errores graves e incluso algún formato de pantalla erróneo.

***ACCUPDALL**

Todos los tipos de datos se visualizan previamente en las instrucciones ACCEPT ampliadas, independientemente de la existencia de la frase UPDATE.

***ACCUPDNE**

Tan sólo los datos de edición numéricos se visualizan previamente en las instrucciones ACCEPT ampliadas que no contengan la frase UPDATE.

Parámetro FLAG:

Especifica el nivel de seguridad mínimo de los mensajes que se van a imprimir. Los valores posibles son:

0 Todos los mensajes se imprimen.

nivel-gravedad

Entre un número de uno o dos dígitos que especifique el nivel de gravedad mínimo de los mensajes que se han de imprimir. Se listan los mensajes que tienen niveles de seguridad del valor especificado o superior.

Parámetro REPLACE:

Especifica si se crea un objeto programa nuevo cuando un objeto programa del mismo nombre ya existe en la misma biblioteca. Los valores posibles son:

***YES**

Se crea un nuevo objeto programa y cualquier objeto programa existente del mismo nombre de la biblioteca especificada se traslada a la biblioteca QRPLOBJ.

***NO**

No se crea ningún objeto programa si un objeto programa del mismo nombre ya existe en la biblioteca especificada.

Parámetro TGTRLS:

Especifica el release del sistema operativo en el que el usuario pretende utilizar el objeto que se está creando. Se puede especificar un nivel de release exacto en el formato VxRxMx, donde Vx es la versión, Rx el release y Mx el nivel de modificación. Por ejemplo, V2R2M0 es versión 2, release 2 y nivel de modificación 0.

Nota: Para utilizar el objeto en el sistema destino, es preciso guardar el objeto con el nivel de release de destino especificado en el mandato de creación y a continuación restaurarlo en el sistema destino.

Los valores posibles son:

***CURRENT**

El objeto debe utilizarse en el release del sistema operativo que se ejecute en ese momento en el sistema. También es posible utilizar el objeto en un sistema con cualquier release posterior del sistema operativo instalado.

***PRV**

El objeto debe utilizarse en el release previo con un nivel de modificación 0 del sistema operativo. También es posible utilizar el objeto en un sistema con cualquier release ulterior del sistema operativo instalado.

nivel-release

Especifique el release en el formato VxRxMx. El objeto puede utilizarse en un sistema con el release especificado o con cualquier release posterior del sistema operativo instalado.

Los valores válidos dependen de la versión actual, release y del nivel de modificación, que varían con cada release nuevo.

Parámetro USRPRF:

Especifica el perfil del usuario que trabajará con el programa COBOL compilado. El perfil del propietario o del usuario de este programa sirve para ejecutar el programa y para controlar los objetos que el programa puede utilizar (incluyendo la autorización que el programa tiene para cada objeto). Este parámetro no se actualiza si el programa ya existe. Para cambiar el valor de USRPRF, suprima el programa y vuelva a compilarlo utilizando el valor correcto.

Los valores posibles son:

***USER**

El perfil de usuario del usuario de este programa se utiliza cuando se ejecuta el programa.

***OWNER**

El perfil de usuario del propietario del programa y del usuario se utilizan cuando se ejecuta el programa. Los conjuntos de autorizaciones para objetos en los dos perfiles de usuario sirven para encontrar y acceder a los objetos durante la ejecución del programa. El usuario del programa será el propietario de cualquier objeto que se cree durante el programa.

Nota: Especifique el parámetro USRPRF para reflejar los requisitos de seguridad de la instalación. Los servicios de seguridad disponibles en el sistema AS/400 se describen

con todo detalle en el manual
Seguridad Manual de Consulta.

Parámetro AUT:

Especifica la autorización que se otorga a los usuarios que carecen de una autorización específica para el objeto programa, que no están en la lista de autorizaciones o que su grupo no tiene autorización específica para el objeto programa. Es posible alterar la autorización de todos los usuarios, o sólo de usuarios específicos, una vez creado el objeto del programa utilizando los mandatos GRTOBJAUT (Autorización de Objeto Otorgado) o RVKOBJAUT (Autorización de Objeto Revocado).

Los posibles valores son:

***LIBCRTAUT**

La autorización pública del objeto se obtiene de la palabra clave CRTAUT de la biblioteca destino (biblioteca que debe contener el objeto programa creado). Este valor se determina cuando se crea el objeto. Si el valor CRTAUT de la biblioteca cambia después de que se haya creado el objeto del programa, el nuevo valor NO afectará a los objetos existentes.

***ALL**

Proporciona autorización a todas las operaciones del objeto programa, excepto a aquéllas que hagan referencia al propietario o que estén controladas por la autorización de la gestión de listas de autorizaciones. El usuario puede controlar la existencia del objeto programa, especificar su seguridad, modificarla, así como efectuar cualquier tipo de operación, pero no puede traspasar su título de propiedad.

***CHANGE**

Proporciona a todos los datos autorización para poder realizar todo tipo de operaciones en el objeto programa, excepto aquéllas que estén restringidas para el propietario o controladas por la autorización del objeto y por la autorización de

la gestión del objeto. El usuario puede cambiar el objeto y realizar funciones básicas, como por ejemplo ejecutar y depurar el objeto programa.

***USE**

Proporciona autorización operacional de objeto y autorización de lectura, así como autorización para efectuar operaciones básicas en el objeto programa, como por ejemplo ejecutar el programa. Se avisa al usuario antes de que el objeto se modifique.

***EXCLUDE**

El usuario no tiene acceso al objeto programa.

nombre-lista-autorización

Entre el nombre de una lista de autoridades de usuarios y autorizaciones a las que el programa se añade. El objeto programa está protegido por esta lista de autorizaciones y la autorización pública del objeto programa se establece a *AUTL. La lista de autorizaciones debe estar en el sistema cuando se emite el mandato CRTCLPGM. Utilice el mandato Crear Lista de Autorizaciones (CRTAUTL) para obtener una lista de Autorizaciones propia.

Nota: Especifique el parámetro AUT para reflejar los requisitos de seguridad de la instalación. Los servicios de seguridad disponibles en el sistema AS/400 se describen con detalle en el manual *Seguridad Manual de Consulta*.

Parámetro DUMP:

Sistema de ayuda de depuración COBOL/400 de IBM para el personal de servicio de IBM.

Parámetro ITDUMP (n):

Ayuda de depuración IBM proporcionada para el personal de servicio de IBM. Este parámetro obliga al compilador a volcar el texto interno en determinados momentos durante la compilación del programa fuente.

Entrada del Mandato CRTCLPGM desde la Línea de Mandatos

Es posible entrar el mandato CRTCLPGM desde la línea de mandatos. Teclee CRTCLPGM seguido de los parámetros adecuados para compilar el programa. Consulte la Figura 4 en la página 30 para cerciorarse del tipo de sintaxis adecuada que se ha de utilizar. Si no está seguro del significado de algunos parámetros, consulte las descripciones referentes a parámetros y opciones que se encuentran entre las páginas 18 y 28. Consulte los siguientes ejemplos para conocer la sintaxis correcta que es preciso utilizar para introducir el mandato CRTCLPGM desde la línea de mandatos.

Ejemplo 1

```
CRTCLPGM SRCFILE(QGPL/QLBLSRC) SRCMBR(SAMPLE) SAAFLAG(*FLAG)
```

Fuente Parcial para el Miembro SAMPLE

```
ID DIVISION.  
PROGRAM-ID. EXAMPLE.
```

El ejemplo anterior permite crear un programa COBOL/400 desde el miembro fuente SAMPLE en el archivo QLBLSRC y en la biblioteca QGPL. El programa resultante se llama EXAMPLE. Si se especifica *FLAG para el parámetro SAAFLAG, se indica al compilador que debe identificar cualquier función que no esté soportada por COBOL SAA. En este ejemplo se han utilizado todos los valores por omisión de los parámetros a excepción de los parámetros SRCFILE, SRCMBR y SAAFLAG.

Ejemplo 2

```
CRTCLPGM PGM(TEST) SRCFILE(SOURCE1) CVTOPT(*GRAPHIC)
```

En el ejemplo anterior, el compilador busca el archivo SOURCE1 en la lista de bibliotecas y busca el miembro llamado TEST dentro de ese mismo archivo. (El valor del parámetro SRCMBR ha tomado el valor por omisión *PGM, lo que significa que ha de buscar un miembro que tenga el mismo nombre que el programa que se ha de crear). El compilador crea un programa COBOL/400 denominado TEST a partir del programa fuente que se ha encontrado en el miembro TEST del archivo SOURCE1. El hecho de especificar *GRAPHIC para el parámetro CVTOPT indica que si DDS contiene tipos de datos DBCS gráficos, el programa COBOL deberá poder referenciarlos como campos alfanuméricos.

Entrada del Mandato CRTCLPGM desde un Programa CL

Cuando se emite el mandato CRTCLPGM desde un programa CL, se pueden utilizar las expresiones de concatenación de todos los valores de los parámetros. Consulte el manual *CL Reference* para obtener más información sobre las expresiones de concatenación. Consúltelo también para obtener una descripción de las reglas de denominación de objetos OS/400, así como para consultar la descripción de la sintaxis de mandatos OS/400.

Interfaz de Programación de Uso General

Se puede utilizar este mandato en QCMDXC.

Fin de Interfaz de Programación de Uso General

Sintaxis del Mandato CRTCLPGM

La Figura 4 muestra la sintaxis del mandato CRTCLPGM.

Figura 4 (Parte 1 de 5). Sintaxis del Mandatos CRTCLPGM

Figura 4 (Parte 2 de 5). Sintaxis del Mandatos CRTCBLPGM

Figura 4 (Parte 3 de 5). Sintaxis del Mandatos CRTCBLPGM

Figura 4 (Parte 4 de 5). Sintaxis del Mandatos CRTCBLPGM

Figura 4 (Parte 5 de 5). Sintaxis del Mandatos CRTCBLPGM

Compilación del Programa Fuente para el Release Anterior

El programa COBOL/400 en un sistema AS/400 se puede compilar usando el release actual del sistema operativo OS/400 y restaurarlo en un sistema AS/400 que utilice un release anterior del sistema operativo.

El parámetro Target Release (TGTRLS) del mandato CRTCLPGM permite especificar el nivel de release en el que desea utilizar el programa objeto. El parámetro TGTRLS dispone de tres valores posibles: *CURRENT , *PRV y *nivel-release*:

Especifique *CURRENT si el programa objeto se debe utilizar en el release del sistema operativo que en estos momentos se ejecuta en el sistema. Por ejemplo, si V2R2M0 se ejecuta en el sistema, *CURRENT significa que el usuario quiere utilizar el programa en un sistema que tiene instalado V2R2M0. Este valor es el valor por omisión.

Especifique *PRV si el programa objeto se ha de utilizar en el release anterior con un nivel de modificación 0 del sistema operativo. Por ejemplo, si V2R2M0 se ejecuta en el sistema, *PRV significa que el usuario quiere utilizar el programa en un sistema que tiene instalado V2R1M0.

Nivel-release permite especificar el nivel de release en el que se desea utilizar el programa objeto. Los valores que se pueden introducir para este parámetro, y que se modificarán en cada release nueva, dependen de la versión actual, release y nivel de modificación.

Para obtener más información acerca del parámetro TGTRLS, vea la página 27.

Es preciso tener presente las siguientes limitaciones:

- El soporte que se compila para ser utilizado con el release anterior sólo está disponible cuando se utiliza el parámetro TGTRLS del parámetro CRTCLPGM. Especifique *PRV o bien el nivel de release cuando se compile el programa y guárdelo mediante los mandatos CL Salvar Objeto (SAVOBJ) o Salvar Biblioteca (SAVLIB) para restaurarlo satisfactoriamente en el release anterior del sistema operativo.
- Sólo puede utilizar el parámetro TGTRLS para programas COBOL creados en el entorno System/38.
- Es posible restaurar un programa objeto o a un release anterior a un release siguiente. No puede restaurar un programa objeto en un sistema que está por debajo de más de un release. Es decir, sólo se proporciona un nivel anterior de release de compatibilidad.
- No puede utilizar las funciones que son nuevas en el release actual del sistema operativo en un programa que se ha compilado para ser utilizado en el nivel de release anterior.
- Los programas deben volverse a convertir cuando se restauran al release anterior; por lo tanto, no puede suprimir la observabilidad si los programas han de volverse a convertir.
- No deben haber bibliotecas producto en la parte del sistema de la lista de bibliotecas.

Uso de la Instrucción PROCESS para Especificar las Opciones del Compilador

La instrucción PROCESS es una parte opcional del programa fuente COBOL. La instrucción PROCESS se puede utilizar para especificar las opciones que normalmente se especifican durante la compilación. Las opciones especificadas en la instrucción PROCESS alteran temporalmente las opciones correspondientes especificadas en el mandato CL CRTCLPGM.

El formato de la instrucción PROCESS es la siguiente:

Se aplican las siguientes reglas:

- La instrucción PROCESS debe colocarse antes de la primera instrucción fuente del programa COBOL precediendo inmediatamente al encabezamiento IDENTIFICATION DIVISION.
- La instrucción empieza con la palabra PROCESS. Las opciones pueden aparecer en más de una línea; sin embargo, sólo la primera línea puede contener la palabra PROCESS.
- La palabra PROCESS y todas las opciones deben aparecer entre las posiciones 8 y 72. La posición 7 debe estar en blanco. Las posiciones restantes pueden utilizarse como en las instrucciones fuente COBOL: de la 1 a la 6 para números de secuencia, y de la 73 a la 80 para propósitos de identificación.
- Las opciones deben estar separadas por espacios en blanco y/o comas.
- Las opciones pueden aparecer en cualquier orden. Si se especifican opciones contradictorias, por ejemplo, LIST y NOLIST, tiene preferencia la última opción encontrada.
- Si la palabra clave de la opción es correcta y la subopción es errónea, se asume la subopción por omisión.

No todos los parámetros CRTCLPGM tienen una opción correspondiente en la sentencia PROCESS. Las tablas siguientes indican las opciones de la instrucción PROCESS disponibles y los parámetros y opciones del mandato CRTCLPGM equivalentes. Los valores por omisión se subrayan. Las descripciones de las opciones de instrucción PROCESS corresponden a las descripciones de las opciones y parámetros que empiezan en la página 18.

Opción de Instrucción PROCESS	CRTCLPGM
	Opción de parámetro GENLVL
GENLVL(nn)	nn

Opciones de Instrucción PROCESS	CRTCLPGM
	Opciones de parámetro OPTION
<u>GEN</u> NOGEN	* <u>GEN</u> *NOGEN
<u>NOMAP</u> MAP	* <u>NOMAP</u> *MAP
<u>NONUMBER</u> NUMBER LINENUMBER	* <u>NONUMBER</u> *NUMBER *LINENUMBER
<u>NOSECLVL</u> SECLVL	* <u>NOSECLVL</u> *SECLVL
<u>NOOPTIONS</u> OPTIONS	* <u>NOOPTIONS</u> *OPTIONS
<u>QUOTE</u> APOST	* <u>QUOTE</u> *APOST
<u>NOSEQUENCE</u> SEQUENCE	* <u>NOSEQUENCE</u> *SEQUENCE
<u>SOURCE</u> (o <u>SRC</u>) NOSOURCE (o NOSRC)	* <u>SOURCE</u> (o * <u>SRC</u>) *NOSOURCE (o *NOSRC)
<u>NOVBSUM</u> VBSUM	* <u>NOVBSUM</u> *VBSUM
<u>NOXREF</u> XREF	* <u>NOXREF</u> *XREF
<u>PRTCORR</u> NOPRTCORR	* <u>PRTCORR</u> *NOPRTCORR

Opciones de Instrucción PROCESS	CRTCBLPGM
	Opciones de parámetro GENOPT
<u>NOINZDLT</u> INZDLT	* <u>NOINZDLT</u> *INZDLT
<u>NOLIST</u> LIST	* <u>NOLIST</u> *LIST
<u>STDERR</u> NOSTDERR	* <u>STDERR</u> *NOSTDERR
<u>NODDSFILLER</u> DDSFILLER	* <u>NODDSFILLER</u> *DDSFILLER
<u>NOSYNC</u> SYNC	* <u>NOSYNC</u> *SYNC
<u>NOCRTF</u> CRTF	* <u>NOCRTF</u> *CRTF
<u>NODUPKEYCHK</u> DUPKEYCHK	* <u>NODUPKEYCHK</u> *DUPKEYCHK
<u>NOEXTACCDSP</u> EXTACCDSP	* <u>NOEXTACCDSP</u> *EXTACCDSP
<u>NOBLK</u> BLK	* <u>NOBLK</u> *BLK
<u>STDINZ</u> NOSTDINZ	* <u>STDINZ</u> *NOSTDINZ
<u>FS21DUPKEY</u> NOFS21DUPKEY	* <u>FS21DUPKY</u> *NOFS21DUPKY
<u>RANGE</u> NORANGE	* <u>RANGE</u> *NORANGE
<u>UNREF</u> NOUNREF	* <u>UNREF</u> *NOUNREF

Opciones de Instrucción PROCESS	CRTCBLPGM
	Opciones de parámetro CVTOPT
<u>NOVARCHAR</u> VARCHAR	* <u>NOVARCHAR</u> *VARCHAR
<u>NODATETIME</u> DATETIME	* <u>NODATETIME</u> *DATETIME
<u>NOCVTGRAPHIC</u> CVTGRAPHIC	* <u>NOGRAPHIC</u> *GRAPHIC

Opciones de Instrucción PROCESS	CRTCBLPGM
	Opciones de parámetro FLAGSTD
<u>NOFIPS</u> MINIMUM INTERMEDIATE HIGH	*NOFIPS *MINIMUM *INTERMEDIATE *HIGH
<u>NOSEG</u> SEG1 SEG2	*NOSEG *SEG1 *SEG2
<u>NODEB</u> DEB1 DEB2	*NODEB *DEB1 *DEB2
<u>NOOBSOLETE</u> OBSOLETE	*NOOBSOLETE *OBSOLETE

Opciones de Instrucción PROCESS EXTDSPOPT(a b c)	CRTCBLPGM
	Opciones de parámetro EXTDSPOPT
<u>DFRWRT</u> NODFRWRT	*DFRWRT *NODFRWRT
<u>UNDSPCHR</u> NOUNDSPCHR	*UNDSPCHR *NOUNDSPCHR
<u>ACCUPDALL</u> ACCUPDNE	*ACCUPDALL *ACCUPDNE

Opciones de Instrucción PROCESS	CRTCBLPGM
	Opciones de parámetro SAAFLAG
<u>NOSAAFLAG</u> SAAFLAG	*NOFLAG *FLAG

Opción de Instrucción PROCESS	CRTCBLPGM
	Opción de parámetro FLAG
FLAG(nn)	nn

Opciones de Instrucción PROCESS	CRTCBLPGM
<u>NOFS9MTO0M</u> FS9MTO0M	no aplicable
<u>NOGRAPHIC</u> GRAPHIC	no aplicable

FS9MTO0M cambia un estado de archivo 9M a un estado de archivo 0M.

La opción GRAPHIC de la instrucción PROCESS está disponible para procesar caracteres DBCS en literales DBCS. Consulte el Apéndice F, “Soporte del Juego de Caracteres de Idiomas Internacionales de Doble Byte” en la página 355 para obtener información acerca del soporte DBCS.

La opción EXTDSPOPT de la instrucción PROCESS debe codificarse con las opciones entre paréntesis asociadas similares a la sintaxis FLAG(nn). Se puede especificar más de una opción dentro de los paréntesis para la opción EXTDSPOPT. Por ejemplo, para especificar DFRWRT y UNDSPCHR, escriba EXTDSPOPT(DFRWRT UNSPCHR)

También es correcto especificar EXTDSPOPT o EXTDSPOPT().

Cuando sólo se especifica EXTDSPOPT en la instrucción PROCESS, todos los valores por omisión de las opciones adicionales están activas.

Si se especifica EXTDSPOPT(), no tiene ninguna consecuencia para el programa.

Si se especifican opciones contradictorias, la última opción especificada altera temporalmente a las otras.

Compilación de varios Programas

La instrucción PROCESS se puede utilizar para separar varios programas y/o subprogramas que se han de compilar con una sola invocación del compilador. (Un **subprograma** es un programa llamado que se combina con el programa de llamada en tiempo de ejecución para producir una unidad de ejecución.) Cuando se compilan programas múltiples, todas las opciones del compilador que se han especificado en la instrucción del mandato CRTCLPGM, amén de las opciones por omisión y de las opciones especificadas en la última instrucción PROCESS que precede al programa, estarán activas para la compilación del programa. Toda la salida del compilador se dirige a los destinos especificados por la instrucción del mandato CRTCLPGM.

Todos los programas objeto se almacenan en la biblioteca especificada en el parámetro PGM. Si se especifica el nombre del programa para el parámetro PGM, el primer programa del trabajo por lotes tiene ese nombre, y el resto de programas utilizan el nombre especificado en el párrafo PROGRAM-ID del programa fuente.

Uso de COPY dentro de la Instrucción PROCESS

Puede utilizarse una instrucción COPY en el programa fuente siempre que pueda utilizarse una serie de caracteres o un separador. Cada instrucción COPY debe ir precedida por un espacio y seguida de un punto y un espacio. Para obtener más información acerca de la instrucción COPY, consulte la sección “Instrucción COPY” del manual *COBOL/400 Reference*.

La instrucción COPY Formato 1 puede utilizarse dentro de la instrucción PROCESS para recuperar las opciones del compilador almacenadas previamente en una biblioteca fuente e incluirlas en la instrucción COPY. COPY puede utilizarse para incluir las opciones que prevalecen sobre aquéllas que el compilador especifica como valores por omisión. Cualquier opción de la instrucción PROCESS puede recuperarse con la instrucción COPY.

Las opciones del compilador pueden indistintamente preceder y seguir a la instrucción COPY dentro de la instrucción PROCESS. La última aparición detectada de una opción prevalece sobre todas las apariciones precedentes de esa opción.

El ejemplo siguiente muestra el uso de la instrucción COPY dentro de la instrucción PROCESS. La instrucción COPY debe ir seguida de un punto. Observe también que, en este ejemplo, NOMAP prevalece sobre la opción correspondiente en el miembro de la biblioteca:

```
000001 PROCESS XREF MYPROG
000002 COPY DEFULTS. MYPROG
 MAP, SOURCE, LIST DEFULTS
000004 NOMAP, FLAG(20) MYPROG
000010 IDENTIFICATION DIVISION. MYPROG
```

Explicación de la Salida del Compilador

La salida del compilador puede incluir:

- Un resumen de las opciones de mandatos
- Un listado de opciones: listado de las opciones activas para la compilación. Utilice OPTION(*OPTIONS).
- Un listado fuente: listado de las instrucciones que se encuentran en el programa fuente. Utilice OPTION(*SOURCE o *SRC).
- Un listado de utilizaciones de verbos: listado de los verbos COBOL y frecuencia de uso de cada uno de ellos. Utilice OPTION(*VBSUM).
- Una correlación de la División de Datos: glosario de la información generada por compilador referente a los datos. Utilice OPTION(*MAP). También se incluye una correlación de los nombres suministrados por el usuario respecto a los nombres internos generados por el compilador.
- Señalización SAA: lista de las funciones del programa que no son portables a otros entornos COBOL SAA. Utilice SAAFLAG(*FLAG).
- Mensajes FIPS: lista de mensajes para un conjunto COBOL FIPS, para cualquiera de los módulos opcionales, para todos los elementos de lenguaje obsoletos o para una combinación de un subconjunto COBOL FIPS, módulos opcionales y todos los elementos obsoletos. Consulte la información referente al “parámetro FLAGSTD” de la página 25 para un mejor conocimiento de las opciones específicas que están disponibles para la señalización FIPS.
- Un listado de referencias cruzadas. Utilice OPTION(*XREF).
- Mensajes del compilador (incluyendo las estadísticas de diagnóstico).
- Estadísticas de compilación.
- Un listado del programa generado en formato simbólico.
- Un programa objeto.

La presencia o ausencia de algunos de estos tipos de salidas del compilador viene determinada por las opciones especificadas en la instrucción PROCESS o por los mandatos CRTCLPGM. El nivel de los mensajes de diagnóstico impresos depende de la opción FLAG.

Especificación del Formato del Listado

Una barra (/) en el área del indicador (columna 7) de una línea da como resultado un salto de página del listado del programa fuente. La línea de comentarios de la barra (/) se imprime en la primera línea de la página siguiente.

Ampliación de IBM

Si especifica la instrucción EJECT en el programa, la próxima instrucción fuente se imprime en la parte superior de la página siguiente en el listado del compilador. Esta instrucción puede escribirse en cualquier lugar del Área A o Área B y debe ser la única instrucción en la línea.

La instrucción SKIP1/2/3 origina la inserción en el listado del compilador de unas líneas en blanco. Una instrucción SKIP1/2/3 puede escribirse en cualquier lugar del Área A o B. Debe ser la única instrucción de la línea.

- SKIP1 inserta una sola línea en blanco (doble espacio)
- SKIP2 inserta dos líneas en blanco (triple espacio).
- SKIP3 inserta tres líneas en blanco (espacio cuádruple)

Cada una de las instrucciones SKIP anteriores origina una sola inserción de una, dos o tres líneas.

Una instrucción TITLE coloca un título en cada página indicada.

Las instrucciones fuente COBOL se pueden listar o suprimir de forma selectiva utilizando las instrucciones *CONTROL, *CBL o COPY:

- *CONTROL NOSOURCE y *CBL NOSOURCE suprimen el listado de las instrucciones fuente.
- *CONTROL SOURCE y *CBL SOURCE continúan el listado de las instrucciones fuente.
- Una instrucción COPY que lleva la frase SUPPRESS suprime el listado de instrucciones copiadas. Por su duración, esta instrucción prevalece sobre cualquier instrucción *CONTROL o *CBL. Si el miembro copiado contiene instrucciones *CONTROL o *CBL, la última se ejecuta una vez cuando el miembro COPY se ha procesado.

Consulte la publicación *COBOL/400 Reference* para obtener más información sobre las instrucciones EJECT, SKIP1/2/3, *CONTROL, *CBL, COPY y TITLE.

Fin de Ampliación de IBM

Caracteres de Separación de la Hora

EL parámetro TIMSEP de los mandatos relacionados con el trabajo (por ejemplo CHGJOB) especifica el carácter de separación de tiempo que se utiliza en las indicaciones de la hora que aparecen en los listados del compilador. Si el valor TIMSEP no está, el valor del sistema QTIMSEP se utiliza por omisión.

Visualización del Listado del Compilador Utilizando el SEU

El Programa de Utilidad de Entrada Fuente (SEU) permite examinar el contenido del listado del compilador en una cola de salida. Es posible revisar los resultados de una compilación anterior y hacer a la vez los cambios necesarios en el código fuente. La Figura 5 muestra una pantalla dividida del SEU que permite examinar el listado de una estación de trabajo.

```
Columnas. . . : 1 71 Editar XMPLIB/QLBLSRC
SEU==> _____ XMPLIB/QLBLSRC
FMT CB .....-A+++B+++++-----
0014.00 DATA DIVISION.
0015.00 FILE SECTION.
0016.00 FD  FILE1
0017.00 RECORD CONTAINS 56 CHARACTERS
0018.00 LABEL RECORDS ARE OMITTED
0019.00 DATA RECORD IS REB-1.
0020.00 01  REC-1 PIC X(56).

Columnas . . . : 1 71 Examinar  Archivo Spool . . :  XMPLE
SEU==> _____ XMPLE
0000.50 STMT
0000.51 * 19  MSGID: LBL1327 SEVERITY: 30 SEQNBR: 001900
0000.52 Mensaje . . . . : 'REB-1' no definido en el programa. Cláusula
0000.53 ignorada.
0000.54 * * * * * F I N D E M E N S A J E S * *
0000.55 Resumen de Mensajes
0000.56 Total Info(0-4) Aviso(5-19) Error(20-29) Gravedad(30-39)

F6=Mover línea de división F19=Izquierda F20=Derecha
F21=Mandatos del sistema F24=Más teclas
Se ha encontrado error de sintaxis.
```

Figura 5. Pantalla Dividida de Editar/Examinar del SEU

Al mismo tiempo que se examina el listado del compilador, se pueden corregir las sentencias fuente que contengan errores. Para buscar errores, escriba F *ERR en la línea de mandatos del SEU.

Para obtener información completa sobre cómo examinar un listado del compilador, consulte el manual *SEU Guía del Usuario y Manual de Consulta*.

Programa y Listado Ejemplo

Las siguientes páginas muestran las opciones del compilador y el listado fuente que el programa ejemplo ha producido. En el texto siguiente se incluyen las referencias a las tablas. Estas referencias están indicadas por la impresión de letras en blanco en un fondo oscuro, por ejemplo (**Z**). Las letras invertidas del texto corresponden a las letras encontradas en las tablas.

Resumen de Mandatos

Este resumen, que se obtiene después de la compilación, lista todas las opciones especificadas en el mandato CRTCLPGM. Consulte el apartado “Utilización del Mandato Crear Programa COBOL (CRTCLPGM)” en la página 15 para obtener más información sobre las opciones definidas por el usuario.


```

5763CB1 V3R0M5 001000 IBM SAA COBOL/400 TESTER/SAMPLE AS400SYS 03/27/94 11:01:51  Página 1
Programa . . . . . : SAMPLE
Biblioteca . . . . . : TESTER
Archivo fuente . . . . . : QLBSRC
Biblioteca . . . . . : TESTER
Miembro fuente . . . . . : SAMPLE 03/27/94 11:01:34
Nivel de gravedad de generación . . : 29
"Descripción" del texto . . . . . : *BLANK
Opciones de listado fuente . . . . . : *NONE
Opciones de generación . . . . . : *NONE
Opciones de conversión . . . . . : *NONE
Límite de mensaje:
Cantidad de mensajes . . . . . : *NOMAX
Gravedad límite de mensaje . . . . : 29
Imprimir archivo . . . . . : QSYSPRT
Biblioteca . . . . . : *LIBL
Señalización FIPS . . . . . : *NOFIPS *NOSEG *NODEB *NOOBSOLETE
Señalización SAA . . . . . : *NOFLAG
Opciones de visualización ampliada . :
Gravedad de señalización . . . . . : 0
Sustituir programa . . . . . : *YES
Release de destino . . . . . : *CURRENT
Perfil de usuario . . . . . : *USER
Autorización . . . . . : *LIBCRTAUT
Compilador . . . . . : IBM SAA COBOL/400

```

Figura 6. Listado de Resumen de Mandatos

Identificación de las Opciones Activas

Si se especifica, la instrucción PROCESS se imprime en primer lugar. La Figura 7 muestra una lista de todas las opciones activas para la compilación del programa ejemplo: las opciones especificadas en el mandato CRTCLPGM, una vez modificadas por la instrucción PROCESS. Las opciones del compilador se listan al comienzo de cada salida del compilador cuando se especifica el parámetro OPTIONS.

```

5763CB1 V3R0M5 001000 Fuente COBOL AS/400 TESTER/SAMPLE AS400SYS 03/27/94 11:01:51 Página 2
INST NUMSEC -A 1 B.+...2....+...3....+...4....+...5....+...6....+...7..IDENTFCN S NOMCOPIA FECH/CAM
1 000100 PROCESS OPTIONS, SAAFLAG, SOURCE, MAP, XREF, 03/27/94
2 000200 FLAG(00), MINIMUM, VBSUM.
 Opciones del Compilador COBOL Activas
 OPTIONS
 SOURCE
 XREF
 MAP
 VBSUM
 NONUMBER
 NOSEQUENCE
 GEN
 GENLVL(29)
 FLAG( 0)
 MINIMUM
 NOSEG
 NODEB
 NOOBSOLETE
 SAAFLAG
 QUOTE
 NOSECLVL
 NOSRCDBG
 NOLSTDBG
 PRINT
 PRTCORR
 Opciones de Generación COBOL Activas
 NOLIST
 UNREF
 RANGE
 NOATR
 NOXREF
 NODUMP
 NOPATCH
 NOOPTIMIZE
 NODDSFILLER
 NOSYNC
 NOCRTF
 NODUPKEYCHK
 STDERR
 NOEXTACCDSP
 NOINZDLT
 NOFS9MTO0M
 NOBLK
 STDINZ
 FS21DUPKY
 Opciones de Conversión COBOL Activas
 NOVARCHAR
 NODATETIME
 NOGRAPHIC

```

Figura 7. Lista de Opciones Activas

Listado Fuente

La Figura 8 muestra un listado fuente. Las instrucciones del programa fuente se listan tal y como se someten. El fuente no se lista si se especifica la opción NOSOURCE. Después de la página en la que aparece listado el párrafo PROGRAM-ID, todas las páginas de salida del compilador tienen el nombre del identificador de programa listado en el encabezamiento antes del nombre del sistema.

A	B		C	D	E
----------	----------	--	----------	----------	----------

```

3 000300 IDENTIFICATION DIVISION.
4 000400 PROGRAM-ID. SAMPLE.
5 000500 AUTHOR. PROGRAMMER NAME.
6 000600 INSTALLATION. COBOL DEVELOPMENT CENTRE.
7 000700 DATE-WRITTEN. 11/27/87.
8 000800 DATE-COMPILED. 03/27/94 11:01:51 .
9 000900 ENVIRONMENT DIVISION.
10 001000 CONFIGURATION SECTION.
11 001100 SOURCE-COMPUTER. IBM-AS400.
12 001200 OBJECT-COMPUTER. IBM-AS400.
13 001300 INPUT-OUTPUT SECTION.
14 001400 FILE-CONTROL.
15 001500 SELECT FILE-1 ASSIGN TO DISK-SAMPLE.
16 001600 DATA DIVISION.
17 001700 FILE SECTION.
18 001800 FD FILE-1
19 001900 LABEL RECORDS ARE STANDARD
20 002000 RECORD CONTAINS 20 CHARACTERS
21 002100 DATA RECORD IS RECORD-1.
22 002200 01 RECORD-1.
23 002300 02 FIELD-A PIC X(20).
24 002400 WORKING-STORAGE SECTION.
25 002500 01 FILLER.
26 002600 05 KOUNT PIC S9(2) COMP-3.
27 002700 05 LETTERS PIC X(26) VALUE "ABCDEFGHIJKLMNOPQRSTUVWXYZ".
28 002800 05 ALPHA REDEFINES LETTERS
29 002900 PIC X(1) OCCURS 26 TIMES.
30 003000 05 NUMBR PIC S9(2) COMP-3.
31 003100 05 DEPENDENTS PIC X(26) VALUE "01234012340123401234012340".
32 003200 05 DEPEND REDEFINES DEPENDENTS
33 003300 PIC X(1) OCCURS 26 TIMES.
34 003400 COPY WRKRCD.
35 +000010 01 WORK-RECORD. WRKRCD
36 +000020 05 NAME-FIELD PIC X(1). WRKRCD
37 +000030 05 FILLER PIC X(1) VALUE SPACE. WRKRCD
38 +000040 05 RECORD-NO PIC S9(3). WRKRCD
39 +000050 05 FILLER PIC X(1) VALUE SPACE. WRKRCD
40 +000060 05 LOCATION PIC A(3) VALUE "NYC". WRKRCD
41 +000070 05 FILLER PIC X(1) VALUE SPACE. WRKRCD
42 +000080 05 NO-OF-DEPENDENTS WRKRCD
43 +000090 PIC X(2). WRKRCD
44 +000100 05 FILLER PIC X(7) VALUE SPACES. WRKRCD
45 003500 77 WORKPTR USAGE POINTER.
003600*****
003700* EL SIGUIENTE PÁRRAFO ABRE EL ARCHIVO DE SALIDA QUE*
003800* HA DE CREARSE E INICIALIZA LOS CONTADORES *
003900*****
46 004000 PROCEDURE DIVISION.
004100 STEP-1.
47 004200 OPEN OUTPUT FILE-1.
48 004300 MOVE ZERO TO KOUNT, NUMBR.
004400*****
004500* LOS 3 PÁRRAFOS SIGUIENTES CREAN INTERNAMENTE LOS *
004600* REGISTROS QUE HA DE CONTENER EL ARCHIVO, LOS *
004700* GRABA EN DISCO Y LOS VISUALIZA *
004800*****
004900 STEP-2.
49 005000 ADD 1 TO KOUNT, NUMBR.
50 005100 MOVE ALPHA (KOUNT) TO NAME-FIELD.
51 005200 MOVE DEPEND (KOUNT) TO NO-OF-DEPENDENTS.
52 005300 MOVE NUMBR TO RECORD-NO.
005400 STEP-3.
53 005500 DISPLAY WORK-RECORD.
54 005600 WRITE RECORD-1 FROM WORK-RECORD.
005700 STEP-4.
  
```

Figura 8 (Parte 1 de 2). Ejemplo de Listado Fuente COBOL/400

```

55 005800 PERFORM STEP-2 THRU STEP-3 UNTIL KOUNT IS EQUAL TO 26.
005900*****
006000* EL SIGUIENTE PÁRRAFO CIERRA EL ARCHIVO ABIERTO *
006100* PARA SALIDA Y VUELVE A ABRIRLO PARA ENTRADA *
006200*****
006300 STEP-5.
56 006400 CLOSE FILE-1.
57 006500 OPEN INPUT FILE-1.
006600*****
006700* LOS SIGUIENTES PÁRRAFOS LEEN HACIA ATRÁS EL *
006800* ARCHIVO Y SELECCIONAN EMPLEADOS SIN SUBORDINADOS *
006900*****
007000 STEP-6.
58 007100 READ FILE-1 RECORD INTO WORK-RECORD
59 007200 AT END GO TO STEP-8.
007300 STEP-7.
60 007400 IF NO-OF-DEPENDENTS IS EQUAL TO "0"
61 007500 MOVE "Z" TO NO-OF-DEPENDENTS.
62 007600 GO TO STEP-6.
007700 STEP-8.
63 007800 CLOSE FILE-1.
64 007900 STOP RUN.
 * * * * * F I N D E F U E N T E * * * * *

```

Figura 8 (Parte 2 de 2). Ejemplo de Listado Fuente COBOL/400

La Figura 8 muestra los siguientes campos:

- A** *Número de instrucción generado por el compilador:* Los números aparecen a la izquierda del listado del programa fuente. Estos números tienen referencia en todos los listados de salida del compilador excepto en los listados de mensajes FIPS. Un número de instrucción puede abarcar varias líneas y una línea puede contener más de una instrucción.
- B** *Número de Referencia:* Los números aparecen a la izquierda de las instrucciones fuente. Los números que aparecen en este campo y el encabezamiento de columnas (mostrado como SEQNBR en este listado) se determinan mediante una opción especificada en el mandato CRTCLPGM o en la instrucción PROCESS, como se muestra en la tabla siguiente:

Opción	Encabezamiento	Origen
NONUMBER	SEQNBR	Números de secuencia de archivo fuente
NUMBER	NUMBER	Números de secuencia estándar COBOL
LINENUMBER	LINNBR	Números de secuencia generados por el compilador

- C** *Columna del indicador de error de secuencia:* Una S en esta columna indica que la línea está fuera de la secuencia. La comprobación de secuencia se realiza en el campo de número de secuencia sólo si se especifica la opción SEQUENCE.
- D** *Copyname:* Copyname, tal como se especifica en la instrucción COPY COBOL, se lista para todos los registros incluidos en el programa fuente mediante esa instrucción COPY. Si se utiliza la frase DDS-ALL-FORMATS, aparece el nombre <--ALL-FMTS debajo de COPYNAME.
- E** *Campo cambiar/fecha:* Aquí se lista la fecha en que se ha modificado la línea por última vez.

Utilización de Verbos mediante el Listado de la Cuenta

La Figura 9 muestra la lista alfabética que se produce con todos los verbos utilizados en el programa fuente. También se incluye un contador para saber cuántas veces se ha utilizado un verbo. El listado se produce cuando se especifica la opción VBSUM.

```

5763CB1 V3R0M5 001000 Uso de Verbos COBOL AS/400 por Recuento TESTER/SAMPLE AS400SYS 03/27/94 11:01:51 Página 6
VERB COUNT
ADD 1
CLOSE 2
DISPLAY 1
GO 2
IF 1
MOVE 5
OPEN 2
PERFORM 1
READ 1
STOP 1
WRITE 1
* * * * *  F I N  D E  V E R B O  P O R  R E C U E N T O  * * * * *

```

Figura 9. Utilización de Verbos mediante el Listado de la Cuenta

Correlación de la División de Datos

La correlación de la División de Datos se lista cuando se especifica la opción MAP. Contiene información sobre los nombres en el programa fuente COBOL. Al final de la correlación de la División de Datos se da el número de bytes necesarios para la Sección de Almacenamiento de Trabajo y la Sección de Archivos.

```

5763CB1 V3R0M5 001000 Mapa de División de Datos COBOL AS/400 TESTER/SAMPLE AS400SYS 03/27/94 11:01:51 Página 7
INST NIV NOMBRE FUENTE SECCIÓN  DISP  LONG  TIPO  I-NOMBRE  ATRIBUTOS
  F G H I J K L M N
 18  FD  FILE-1 FS
 .F01  DEVICE DISK, ORGANIZATION SEQUENTIAL,
 ACCESS SEQUENTIAL, RECORD CONTAINS 20
 CHARACTERS, LABEL RECORDS STANDARD

 22  01  RECORD-1 FS 00000000 20 GROUP .D00633C
 23  02  FIELD-A FS 00000000 20 AN .D0063AE
 25  01  FILLER WS 00000000 56 GROUP .D006420
 26  02  KOUNT WS 00000000 2 PACKED .D006490
 27  02  LETTERS WS 00000002 26 AN .D006512 VALUE
 28  02  ALPHA WS 00000002 1 AN .D0065B0 REDEFINES .D006512, DIMENSION(26)
 30  02  NUMBR WS 00000028 2 PACKED .D006632
 31  02  DEPENDENTS WS 00000030 26 AN .D0066B4 VALUE
 32  02  DEPEND WS 00000030 1 AN .D006754 REDEFINES .D0066B4, DIMENSION(26)
 35  01  WORK-RECORD WS 00000000 19 GROUP .D0067D6
 36  02  NAME-FIELD WS 00000000 1 AN .D00684C
 37  02  FILLER WS 00000001 1 AN .D0068C0 VALUE
 38  02  RECORD-NO WS 00000002 3 ZONED  .D00693C
 39  02  FILLER WS 00000005 1 AN .D0069C2 VALUE
 40  02  LOCATION WS 00000006 3 A .D007A98 VALUE
 41  02  FILLER WS 00000009 1 AN .D007B20 VALUE
 42  02  NO-OF-DEPENDENTS WS 00000010 2 AN .D007B9C
 44  02  FILLER WS 00000012 7 AN .D007C16 VALUE
 45  77  WORKPTR WS 00000000 16 POINTR .D007C92

FILE SECTION utiliza 20 bytes de almacenamiento
WORKING-STORAGE SECTION utiliza 75 bytes de almacenamiento
* * * * *  F I N  D E  M A P A  D E  D I V I S I O N  D E  D A T O S  * * * * *

```

Figura 10. Correlación de la División de Datos

La correlación de División de Datos muestra los campos siguientes:

- F** **Número de instrucción:** El número de instrucción generada por el compilador dónde se ha definido el ítem de los datos se lista para cada ítem de datos en la correlación de División de Datos.

G *Nivel de ítem de datos:* Aquí se lista el número del nivel de ítem de datos, como se especifica en el programa fuente. Los nombres de índice se identifican con una *IX* en el número de nivel y un campo de tipo en blanco.

H *Nombre fuente:* Aquí se lista el nombre de los datos, como se especifica en el programa fuente.

I *Sección:* La sección en la que se ha definido el ítem se muestra aquí mediante la utilización de los códigos siguientes:

```

FS Sección de Archivo
WS Sección de Almacenamiento de Trabajo
LS Sección de Enlace
SM Sección Clasificar/Fusionar
SR Registro Especial

```

J *Desplazamiento:* Aquí se ofrece el desplazamiento del ítem, en bytes, desde el ítem de grupo de nivel 01.

K *Longitud:* Aquí se lista la longitud decimal del ítem.

L *Tipo:* Se muestra aquí el tipo de datos para el ítem mediante la utilización de los códigos siguientes:

GROUP	Ítem de grupo
A	Alfabético
AN	Alfanumérico
ANE	Alfanumérico editado
INDEX	Ítem de datos de índice (USAGE INDEX)
BOOLN	Booleano
ZONED	Decimal con Zona (decimal externo)
PACKED	Decimal empaquetado (decimal interno) (USAGE COMP, COMP-3 o PACKED-DECIMAL)
BINARY	Binario (USAGE COMP-4 o BINARY)
NE	Numérico editado
POINTR	Ítem de datos del puntero (USAGE POINTER)

M *Nombre interno:* Aquí se listan los nombres internos generados por el compilador y se asignan de la manera siguiente:

Nombre de archivos

El nombre interno utiliza el formato *.Fnn*, donde *.F* indica el nombre de archivo y *nn* es un número de dos dígitos único.

Nombres de Datos

El nombre interno utiliza el formato *.Dxxxxxx*, donde *.D* indica un nombre de índice o un nombre de datos, y *xxxxxx* es un valor hexadecimal de seis dígitos único. Estos nombres aparecen en el listado IRP si se genera.

N *Atributos:* Los atributos del ítem se listan de la siguiente manera:

- Para los archivos, puede darse la información siguiente:

```

Tipo de dispositivo
ORGANIZATION
ACCESS MODE
Información BLOCK CONTAINS
Información RECORD CONTAINS
Información LABEL
Se indica RERUN

```

Se indica SAME AREA
 Se indica CODE-SET
 Se indica SAME RECORD AREA
 Se indica LINAGE.

- Para los ítems de datos, los atributos indican si se ha especificado para el ítem la siguiente información:

REDEFINES
 VALUE
 JUSTIFIED
 SYNCHRONIZED
 BLANK WHEN ZERO
 SIGN IS LEADING
 SIGN IS LEADING SEPARATE
 SIGN IS SEPARATE
 INDICATORS.

- Para los ítems de tabla, las dimensiones del elemento se listan aquí en el formato DIMENSION (nn). Para cada dimensión, se da un valor OCCURS máximo. Cuando una dimensión es una variable, se lista como tal, dando los valores OCCURS más alto y más bajo.

Mensajes FIPS

Los mensajes FIPS en la Figura 11, se listan cuando se especifica el parámetro FLAGSTD. Consulte la página 25 para obtener más información sobre cómo especificar la opción para la opción FIPS. Sólo se listan los mensajes para el subconjunto FIPS solicitado, los módulos opcionales y/o los elementos obsoletos.

Nota: Se proporciona el número de secuencia y columna cada vez que se emite el mensaje.

```

5763CB1 V3R0M5 001000 Mensajes FIPS COBOL AS/400 TESTER/SAMPLE AS400SYS 03/27/94 11:01:51 Página 8
  FIPS-ID  DESCRIPCIÓN Y NÚMEROS SECUENCIA SEÑALIZADOS P
  0
LBL8200 Los siguientes ítems que no se ajustan al estándar son válidos a un nivel FIPS intermedio o superior.
LBL8201 Instrucción COPY.
 003400 0008
LBL8300 Los siguientes ítems que no se ajustan al estándar son válidos a un nivel FIPS o superior. Q
LBL8303 Párrafo DATE-COMPILED.
 000800 0010
LBL8500 Los siguientes ítems que no se ajustan al estándar son definidos por IBM o son extensiones IBM. Q
LBL8504 Nombre de asignación en cláusula ASSIGN.
 001500 0036
LBL8518 USAGE IS COMPUTATIONAL-3.
 002600 0036
 003000 0036
LBL8520 USAGE IS POINTER.
 003500 0026
LBL8561 Instrucción COPY con biblioteca por omisión asumida.
 003400 0019
  7 violaciones FIPS señalizadas. R
  * * * F I N D E M E N S A J E S F I P S C O B O L * * *

```

Figura 11. Mensajes FIPS

Los mensajes FIPS están compuestos por los campos siguientes:

- O** *FIPS-ID:* Este campo lista el número del mensaje FIPS.
- P** *Descripción y números de referencia señalizados:* Este campo lista una descripción de la condición señalizada, seguido por una lista de los números de referencia del programa fuente donde se encuentra esta condición.

El tipo de números de referencia utilizados y sus nombres en el encabezamiento (mostrados como SEQUENCE NUMBERS en este listado) se determinan mediante una opción especificada en el mandato CRTCLPGM o en la instrucción PROCESS, tal como se muestra en la tabla siguiente:

Opción	Encabezamiento
NONUMBER	DESCRIPCION Y NUMEROS DE SECUENCIA SEÑALIZADOS
NUMBER	DESCRIPCIÓN Y NÚMEROS SUMINISTRADOS POR USUARIO SEÑALIZADOS
LINENUMBER	DESCRIPCIÓN Y NÚMEROS DE LÍNEAS SEÑALIZADOS

- Q** *Ítems agrupados por nivel:* Estos encabezamientos subdividen los mensajes FIPS por nivel y categoría.
- R** *Violaciones FIPS señalizadas:* El número total de violaciones FIPS señalizadas se incluye al final del listado FIPS.

Mensajes SAA

La Figura 12 muestra los mensajes SAA que se listan cuando se especifica la opción de señalización SAA. Consulte el apartado Parámetro SAAFLAG en la página 26 o “Uso de la Instrucción PROCESS para Especificar las Opciones del Compilador” en la página 33 para obtener más información sobre cómo especificar esta opción.

```

5763CB1 V3ROM5 001000 Mensajes COBOL SAA TESTER/SAMPLE AS400SYS 03/27/94 11:01:51 Página 9
MSGID DESCRIPCIÓN, NÚMEROS DE SECUENCIA Y NÚMEROS DE COLUMNA SEÑALIZADOS

LBL8800 Los siguientes ítems se han señalizado como no portables por otros sistemas COBOL SAA.
LBL8801 Las opciones APOST,NUMBER,SEQUENCE,GRAPHIC,NOCRTF,NODUPKEYCHK,NOSYNC y EXTACCDSP no son COBOL SAA.
 000100 0008
LBL8809 Instrucción PROCESS.
 000100 0008
LBL8843 USAGE IS POINTER.
 003500 0026
 Se han señalizado 3 mensajes COBOL SAA.
 * * * F I N D E M E N S A J E S C O B O L S A A * * *

```

Figura 12. Mensajes SAA

Para obtener más información sobre la señalización SAA, consulte el apartado “Señalización SAA” en la página 349.

Listado de Referencias Cruzadas

La Figura 13 muestra el listado de referencias cruzadas que se genera cuando se especifica la opción XREF. Proporciona una lista de todas las referencias de datos y las referencias de nombres de procedimientos, por número de instrucción, dentro del programa fuente.

```
5763CB1 V3R0M5 001000 Listado de referencias cruzadas COBOL AS/400 TESTER/SAMPLE AS400SYS 03/27/94 11:01:51 Página 10
NOMBRES (* = Nombre-procedimiento) REFERENCIAS DEFINIDAS (* = Modificado)
S T U
ALPHA 28 50
DEPEND 32 51
DEPENDENTS 31 32
*DUMMY-SECTION 47
FIELD-A 23
FILE-1 18 15 47 56 57 58 63
KOUNT 26 48* 49* 50 51 55
LETTERS 27 28
LOCATION 40
NAME-FIELD 36 50*
NO-OF-DEPENDENTS 42 51* 60 61*
NUMBR 30 48* 49* 52
RECORD-NO 38 52*
RECORD-1 22 21 54*
*STEP-1 47
*STEP-2 49 55
*STEP-3 53 55
*STEP-4 55
*STEP-5 56
*STEP-6 58 62
*STEP-7 60
*STEP-8 63 59
WORK-RECORD 35 53 54 58*
WORKPTR 45
***** FIN DE REFERENCIAS CRUZADAS *****
```

Figura 13. Listado de Referencias Cruzadas

El listado de referencias cruzadas muestra los siguientes campos:

- S** *Campo de nombres:* Aquí se lista el nombre de datos o el nombre de procedimiento referenciado. Todos los nombres de procedimiento se señalizan con un * antes del nombre. Los nombres se listan por orden alfabético.
- T** *Campo definido:* Aquí se lista el número de instrucción donde se ha definido el nombre dentro del programa fuente.
- U** *Campo de referencias:* Todos los números de instrucciones se listan en la misma secuencia en que aparece la referencia al nombre en el programa fuente. Un * que sigue a un número de secuencia indica que el ítem se ha modificado en esa instrucción.

Mensajes

La Figura 14 muestra los mensajes que se generan durante la compilación del programa.

```

5763CB1 V3R0M5 001000 Mensajes COBOL AS/400 TESTER/SAMPLE AS400SYS 03/27/94 11:01:51 Página 11
INST
* V 18 MSGID: LBL0650 GRAVEDAD: 00 NUMSEC: 001800 W
  Mensaje . . . : Bloqueo/Desbloqueo para archivo 'FILE-1' se
  ejecutará por código generado por compilador. Y
  * * * * * F I N D E M E N S A J E S * * * * *
 Resumen Mensajes
Total Info(0-4) Aviso(5-19) Error(20-29) Grave(30-39) Terminal(40-99)
Z 1 1 0 0 0 0
Registros fuente leídos . . . . . : 79
Registros de copia leídos . . . . . : 10
Miembros de copia procesados . . . . : 1
Errores de secuencia . . . . . : 0
Mensaje de gravedad emitido más alto: 0
LBL0901 00 Programa SAMPLE creado en biblioteca TESTER.
  * * * * * F I N D E C O M P I L A C I O N * * * * *

```

Figura 14. Mensajes de Diagnóstico

Los campos que se muestran son:

- V** *Número de instrucción:* Este campo lista el número de instrucciones generadas por el compilador asociadas con la instrucción del programa fuente para la que se ha emitido el mensaje. ¹
- W** *Número de referencia:* Aquí se emite el número de referencia. ¹ Los números que aparecen en este campo y el encabezamiento de la columna (aquí se muestra como SEQNBR) vienen determinados por una opción especificada en el mandato CRTCLPGM o en la instrucción PROCESS, tal como se muestra en la tabla siguiente:

Opción	Encabezamiento	Origen
NONUMBER	SEQNBR	Números de secuencia de archivo fuente
NUMBER	NUMBER	Números de secuencia suministrados por el usuario
LINENUMBER	LINNBR	Números de secuencia generados por el compilador

Cuando se emite un mensaje para un registro desde un archivo de copia, el número viene precedido por el signo +.

- X** *MSGID y Nivel de Gravedad:* Estos campos contienen el número de mensaje y el nivel de gravedad asociado. Los niveles de gravedad se definen de la manera siguiente:

- 00 Informativo
- 10 Aviso
- 20 Error
- 30 Error Grave
- 40 Irrecuperable (generalmente error del usuario)
- 50 Irrecuperable (generalmente error del compilador)

- Y** *Mensaje:* El mensaje identifica la condición e indica la acción emprendida por el compilador.

¹ El número de instrucciones y el número de referencia no aparecen en ciertos mensajes que hacen referencia a ítems desaparecidos. Por ejemplo, si el párrafo PROGRAM-ID no aparece, el mensaje LBL0031 aparecerá en el listado sin ninguna instrucción ni número de referencia listado.

- Z** *Estadísticas de mensajes:* Este campo lista el número total de mensajes y el número de mensajes por nivel de gravedad.

Los totales listados son el número de mensajes que genera el compilador para cada gravedad y no siempre son el número listado. Por ejemplo, si se especifica FLAG(10), no se lista ningún mensaje de gravedad menor de 10. Las cuentas, no obstante, indican el número que debería imprimirse si no se hubiera suprimido.

Capítulo 4. Ejecución del Programa en COBOL

Este capítulo proporciona la información necesaria para ejecutar el programa en COBOL/400.

Para ello, las formas más usuales consisten en la utilización de:

- Un mandato CALL del lenguaje de control (CL)
- Una instrucción CALL de COBOL
- Un programa de menú orientado a la aplicación
- La emisión de un mandato creado por el usuario.

Un mandato CALL del lenguaje de control puede formar parte de un trabajo por lotes, entrarlo un usuario de la estación de trabajo en forma interactiva o incluirlo en un programa CL. Un ejemplo del mandato CALL sería CALL NOMINA. NOMINA es el nombre de un programa COBOL que se llama y se ejecuta.

Un programa COBOL puede llamar a otro programa con la instrucción CALL de COBOL. (Consulte la sección "Instrucción CALL" de la publicación *COBOL/400 Reference* para más información).

Otra forma de ejecutar el programa COBOL es mediante un menú orientado a la aplicación. El usuario de la estación de trabajo puede seleccionar una opción de un menú y llamar al programa pertinente. La figura siguiente ilustra un ejemplo de un menú orientado a la aplicación.

MENÚ DEL DEPARTAMENTO DE NÓMINAS

1. Consultar el maestro de empleados
2. Modificar el maestro de empleados
3. Añadir nuevo empleado
4. Volver

Opción: _____

Figura 15. Ejemplo de un Menú de Aplicación

El menú mostrado en esta figura normalmente se visualiza mediante un programa de lenguaje de control en el que cada opción llama a un programa COBOL distinto.

El propio usuario puede crear también un mandato para ejecutar un programa en COBOL utilizando una definición de mandato. Una **definición de mandato** es un objeto que contiene la definición de un mandato (incluido el nombre del mandato, las descripciones de parámetro y la información de control de validez) e identifica al programa que efectúa la función solicitada por el mandato. El identificador del objeto que el sistema reconoce es *CMD.

Por ejemplo, puede crear un mandato, PAGA, que llame a un programa, NOMINA. PAYROLL es el nombre de un programa COBOL que se llama y se ejecuta. El usuario puede entrar el mandato de forma interactiva o en un trabajo por lotes. Consulte la publicación *CL Guía del Programador* para más información acerca de la utilización de la definición de mandato.

Cuando un programa COBOL finaliza normalmente, el sistema devuelve el control al llamador. El llamador puede ser un usuario de la estación de trabajo, un programa en lenguaje de control (como el programa de manejo del menú) o cualquier otro programa en COBOL.

Si un programa COBOL finaliza de forma anómala durante el tiempo de ejecución, se emite el mensaje LBE9001

Error id-mensaje provocó terminación del programa

Un programa CL puede supervisar esta excepción utilizando el mandato Supervisar Mensaje (MONMSG). Consulte la publicación *CL Reference* para más información acerca de los mandatos del lenguaje de control.

Si un programa finaliza por una razón que no sea la utilización de la instrucción STOP o finaliza de forma anómala al término del programa, el código de retorno se establece en 2. Consulte los mandatos RTVJOBA y DSPJOB en la publicación *CL Guía del Programador* para más información acerca de los códigos de retorno.

Cuando se ejecuta un trabajo por lotes que utiliza la instrucción ACCEPT, los datos de entrada se toman de la corriente de trabajos. Estos datos deben colocarse inmediatamente después del mandato CALL para el programa en COBOL. Es responsabilidad del usuario la solicitud (mediante varias instrucciones ACCEPT) de la misma cantidad de datos disponibles. Consulte la sección "Instrucción ACCEPT" de la publicación *COBOL/400 Reference* para obtener más información.

Nota: Si se solicitan más datos de los disponibles, el mandato CL que sigue a los datos se trata como dato de entrada. Si hay más datos disponibles de los que se solicitan, cada línea de datos de más se trata como un mandato CL. En cada uno de estos casos, pueden producirse resultados no deseados.

Respuesta a Mensajes de Consulta en Tiempo de Ejecución

Cuando se ejecuta un programa COBOL, pueden generarse mensajes de consulta en tiempo de ejecución. Los mensajes necesitan una respuesta del usuario antes de que el programa continúe ejecutándose.

Se puede añadir los mensajes de consulta a una lista de respuestas del sistema para proporcionar respuestas automáticas a los mensajes. Las respuestas para estos mensajes pueden especificarse de forma individual o general. Este método de respuesta a mensajes de consulta es especialmente útil para los programas por lotes que, de lo contrario, necesitarían un operador para emitir las respuestas.

Los siguientes mensajes de consulta de COBOL/400 pueden añadirse a la lista de respuestas del sistema:

LBE7200
LBE7201
LBE7203
LBE7204
LBE7205
LBE7206
LBE7207
LBE7208
LBE7209
LBE7210
LBE7211

LBE7604.

La lista de respuestas sólo se utiliza cuando un trabajo que tiene especificado el atributo de respuesta de mensajes de consulta (INQMSGRPY) como INQMSGRPY(*SYSRPYL) envía un mensaje de consulta.

El parámetro INQMSGRPY se produce en los mandatos de lenguaje de control siguientes:

- Cambiar Trabajo (CHGJOB)
- Cambiar Descripción de Trabajo (CHGJOB)
- Crear Descripción de Trabajo (CRTJOB)
- Someter Trabajo (SBMJOB).

Puede seleccionar una de estas cuatro modalidades de respuesta especificando uno de los siguientes valores para el parámetro INQMSGRPY:

SAME	No se producen cambios en la forma de enviar respuestas a mensajes de consulta
RQD	Todos los mensajes de consulta requieren una respuesta por parte del receptor de dichos mensajes
DFT	Se emite una respuesta por omisión
SYSRPYL	La lista de respuestas del sistema se comprueba para una entrada de lista de respuestas coincidente. Si se produce la coincidencia, se utiliza el valor de respuesta en esa entrada. Si no hay entrada para ese mensaje de consulta, se necesita una respuesta.

Puede utilizar el mandato Añadir Entrada de Lista de Respuestas (ADDRPYLE) para añadir las entradas en la lista de respuestas del sistema, o el mandato Trabajar con Entrada de Lista de Respuestas (WRKRPYLE) para cambiar o eliminar entradas en la lista de respuestas del sistema. Vea la publicación *CL Reference* para más detalles acerca de los mandatos ADDRPYLE y WRKRPYLE. También podrá responder a mensajes de consulta en tiempo de ejecución con un manejador de errores que haya definido. Para más información acerca de las API de manejo de errores, consulte la publicación *System Programmer's Interface Reference*.

Capítulo 5. Depuración del Programa

El lenguaje COBOL/400 y el sistema operativo OS/400 proporciona funciones para la depuración de los programas desarrollados por el usuario. Este capítulo describe aquellas funciones que le permitirán depurar los programas.

Funciones OS/400	Funciones COBOL/400
Puntos de interrupción	Características de depuración
Rastreos	Vuelco con formato

Las funciones OS/400 le permitirán probar programas a la vez que proteger los archivos de producción; podrá, asimismo, observar y depurar operaciones a medida que se ejecuta un programa. No se necesita ningún código fuente especial para utilizar las funciones OS/400.

Las funciones COBOL pueden utilizarse independientemente de las funciones OS/400 o en combinación con ellas para:

- Depurar un programa
- Producir un vuelco con formato de los contenidos de los campos, estructuras de datos, matrices y tablas.

El código fuente es necesario para la utilización de las características de depuración de COBOL y la posibilidad de vuelco con formato. Un vuelco con formato también puede obtenerse mediante una respuesta del usuario al mensaje en tiempo de ejecución.

El contenido de OPEN-FEEDBACK y de I-O-FEEDBACK proporciona información de depuración adicional. El método para la obtención de esta información se describe más adelante en este capítulo, concretamente en el apartado "Estado de Archivos y Áreas de Realimentación" en la página 108.

Mientras prueba los programas, asegúrese de que la lista de bibliotecas haya cambiado, para direccionar los programas a una biblioteca de prueba que contenga datos de prueba; de esta manera, ningún dato real existente se verá afectado.

Para evitar que los archivos de base de datos en bibliotecas de producción se modifiquen de manera no intencionada, puede especificar UPDPROD(*NO) en el mandato Arrancar Depuración (STRDBG) o utilizando el mandato Cambiar Depuración (CHGDBG). Vea la publicación *CL Reference* para más información.

Nota: Consulte el manual *CL Guía del Programador* para los mandatos CL necesarios para los programas de prueba y depuración.

No hay instrucciones especiales para la prueba en el programa que se va a probar. El programa puede ejecutarse de forma normal sin modificación alguna. Todas las funciones de prueba se especifican en el trabajo que contiene el programa, no en el mismo programa.

Las funciones de prueba sólo se aplican al trabajo en el que se especifiquen. Un programa puede utilizarse simultáneamente en dos trabajos: uno que esté en un entorno de prueba y otro que esté en un entorno normal de proceso.

Las funciones de prueba le permitirán observar las operaciones que se realizan mientras el programa se ejecuta. Estas funciones incluyen la utilización de puntos de interrupción y de rastreos. (Consulte los apartados “Utilización de Puntos de Interrupción” en la página 59 y “Utilización de un Rastreo” en la página 66 para más información).

Cómo Evitar Errores de Códigos Comunes

Los errores que más frecuentemente cometen los programadores en COBOL se pueden dividir en dos categorías: errores de tiempo de compilación y errores de tiempo de ejecución.

El compilador puede detectar los errores al compilar el programa fuente. Aunque el compilador hace correcciones basándose en ciertas suposiciones sobre los errores que encuentra, es preciso que el usuario corrija el fuente y compile de nuevo si tiene errores.

Los errores de codificación comunes incluyen:

- Descripciones de registros no coincidentes con archivos descritos externamente
- Archivos de copia no encontrados
- Faltas de ortografía
- Puntuación defectuosa, especialmente la falta de puntos
- Sintaxis incorrecta o incompleta
- Mala utilización de palabras reservadas.

A continuación viene una serie de errores que sólo aparecen cuando se ejecuta el programa:

- Imposibilidad de hacer coincidir la descripción de registros en el programa fuente con el formato de los registros reales en el archivo que debe leerse. Puede ser un error producido por el usuario (los registros son correctos, pero la descripción es incorrecta) o un error causado por la persona que ha creado los registros que lee el programa. (Por ejemplo, la descripción es correcta, pero se han entrado uno o más registros de forma incorrecta.)
- Traslado de un ítem de datos cuyo subíndice o índice es demasiado grande, es negativo o es 0. Este traslado puede recubrir y destruir parte del código o puede recoger datos defectuosos.
- Olvidar la definición de un campo de signo para ítems que pueden tener valores negativos. (En tal caso, se pierde el signo y el número negativo se convierte, por error, en positivo).
- Traslado de datos en un área demasiado pequeña para ellos, provocando un truncamiento no deseado.
- Olvidar inicializar los ítems de datos en la sección de Almacenamiento de Trabajo antes de utilizarlos. Esto puede dar como resultado un error de datos decimal.
- En un programa llamado, la coincidencia incorrecta entre la descripción de datos de la Sección de Enlace con los del llamador. O, en el programa de llamada, la identificación errónea de los datos que se van a pasar.
- Traslado de un ítem de grupo a otro ítem de grupo cuando las descripciones de datos subordinados son incompatibles.

- Especificación de USAGE para un ítem de datos redefinido que sea distinto del USAGE especificado originalmente para el ítem redefinido, y después olvidarse del cambio una vez que se haya llevado a cabo la redefinición.
- Incluir una instrucción GO TO sin nombre de procedimiento, y no inicializarlo con una instrucción ALTER antes de que el programa en ejecución alcance ese punto.
- No incluir las cláusulas AT END o INVALID KEY o los procedimientos USE en archivos descritos en el programa.
- No hacer coincidir la descripción de registro fuente del archivo TRANSACTION con la descripción de registro del formato de pantalla.

Utilización de Puntos de Interrupción

Un punto de interrupción es un número de instrucción o una etiqueta en el programa que detiene el proceso del programa, y pasa el control al usuario de la estación de trabajo o a un programa específico. Si se utiliza un número de instrucción, dicho número puede aparecer en el listado del programa fuente COBOL. Si utiliza una etiqueta como punto de interrupción, la etiqueta:

- Puede estar asociada con una función realizada por el programa COBOL. Por ejemplo,


```
.OPEN
```

 indica la función de abrir archivo.
- Puede ser una etiqueta interna generada por el compilador del COBOL. Por ejemplo,


```
.L000001
```

 indica la primera etiqueta generada internamente.

Nota: Para determinar las etiquetas generadas internamente para el programa, utilice el parámetro GENOPT en el mandato CRTCLPGM para obtener un listado IRP del programa.

Cuando una instrucción de punto de interrupción va a ejecutarse en un trabajo interactivo, el sistema visualiza el punto de interrupción en el que el programa se ha parado y, si se solicitó, visualiza los valores de las variables de programa. Una vez haya conseguido esta información (en una pantalla), puede ir a la pantalla de Entrada de Mandatos e introducir mandatos del OS/400 para solicitar otras funciones (como por ejemplo la visualización o cambio de una variable, la adición de un punto de interrupción o la adición de un rastreo). Consulte la publicación *CL Guía del Programador* para más información respecto a los puntos de interrupción.

Para un trabajo por lotes, puede llamarse a un programa de punto de interrupción cuando se alcanza el punto de interrupción. La información del punto de interrupción se pasa al programa de punto de interrupción.

Ejemplo de un Programa que Utiliza Puntos de Interrupción

La Figura 16 muestra un ejemplo de un programa COBOL que utiliza puntos de interrupción. Los siguientes mandatos OS/400 añaden puntos de interrupción en las instrucciones 43 y 52. El valor de la variable KOUNT se visualiza cuando se alcanza el punto de interrupción en la instrucción 52.

Mandatos OS/400:

```
STRDBG TESTPRT
ADDBKP STMT(43)
ADDBKP STMT(52)
 PGMVAR(KOUNT)
```

Los mandatos OS/400 se exponen en el manual *CL Reference*.

```
5763CB1 V3R0M5 001000 Fuente COBOL AS/400 TESTER/TESTPRT AS400SYS 03/30/94 17:05:37 Página 2
INST NUMSEC -A 1 B...+...2...+...3...+...4...+...5...+...6...+...7..IDENTFCN S NOMCOPIA FECH/CAM
 1 000100 IDENTIFICATION DIVISION.
 2 000200 PROGRAM-ID. TESTPRT.
 3 000300 AUTHOR. PROGRAMMER NAME.
 4 000400 INSTALLATION. COBOL DEVELOPMENT CENTRE. 03/30/94
 5 000500 DATE-WRITTEN. 11/27/87.
 6 000600 DATE-COMPILED. 03/30/94 17:05:37 .
 7 000700 ENVIRONMENT DIVISION.
 8 000800 CONFIGURATION SECTION.
 9 000900 SOURCE-COMPUTER. IBM-AS400. 03/30/94
10 001000 OBJECT-COMPUTER. IBM-AS400. 03/30/94
11 001100 INPUT-OUTPUT SECTION.
12 001200 FILE-CONTROL.
13 001300 SELECT FILE-1 ASSIGN TO DISK-SAMPLE.
14 001400 DATA DIVISION.
15 001500 FILE SECTION.
16 001600 FD FILE-1
17 001700 LABEL RECORDS ARE STANDARD
18 001800 RECORD CONTAINS 20 CHARACTERS
19 001900 DATA RECORD IS RECORD-1.
20 002000 01 RECORD-1.
21 002100 02 FIELD-A PIC X(20).
22 002200 WORKING-STORAGE SECTION.
23 002300 01 FILLER.
24 002400 05 KOUNT PIC S9(2) COMP-3.
25 002500 05 LETTERS  PIC X(26) VALUE "ABCDEFGHJKLMNOPQRSTUVWXYZ".
26 002600 05 ALPHA REDEFINES LETTERS
27 002700 PIC X(1) OCCURS 26 TIMES.
28 002800 05 NUMBR PIC S9(2) COMP-3.
29 002900 05 DEPENDENTS PIC X(26) VALUE "01234012340123401234012340".
30 003000 05 DEPEND REDEFINES DEPENDENTS
31 003100 PIC X(1) OCCURS 26 TIMES.
32 003200 01 WORK-RECORD.
33 003300 05 NAME-FIELD PIC X(1).
34 003400 05 FILLER PIC X(1) VALUE SPACE.
35 003500 05 RECORD-NO PIC S9(3).
36 003600 05 FILLER PIC X(1) VALUE SPACE.
37 003700 05 LOCATION PIC A(3) VALUE "NYC".
38 003800 05 FILLER PIC X(1) VALUE SPACE.
39 003900 05 NO-OF-DEPENDENTS
40 004000 PIC X(2).
41 004100 05 FILLER PIC X(7) VALUE SPACES.
004200*****
004300* EL SIGUIENTE PARRAFO ABRE EL ARCHIVO DE SALIDA QUE*
004400* HA DE CREARSE E INICIALIZA LOS CONTADORES *
004500*****
42 004600 PROCEDURE DIVISION.
004700 STEP-1.
43 004800 OPEN OUTPUT FILE-1. 1
44 004900 MOVE ZERO TO KOUNT, NUMBR.
```

Figura 16 (Parte 1 de 2). Ejemplo de Programa COBOL que Utiliza Puntos de Interrupción

```

5763CB1 V3R0M5 001000 Fuente COBOL AS/400 TESTER/TESTPRT AS400SYS 03/30/94 17:05:37 Página 2
INST NUMSEC -A 1 B. ....2....+...3....+...4....+...5....+...6....+...7..IDENTFCN S NOMCOPIA FECH/CAM
005000*****
005100* LOS 3 PARRAFOS SIGUIENTES CREAN INTERNAMENTE LOS *
005200* REGISTROS QUE HA DE CONTENER EL ARCHIVO, LOS *
005300* GRABA EN DISCO Y LOS VISUALIZA *
005400*****
005500 STEP-2.
45 005600 ADD 1 TO KOUNT, NUMBR.
46 005700 MOVE ALPHA (KOUNT) TO NAME-FIELD.
47 005800 MOVE DEPEND (KOUNT) TO NO-OF-DEPENDENTS.
48 005900 MOVE NUMBR TO RECORD-NO.
006000 STEP-3.
49 006100 DISPLAY WORK-RECORD.
50 006200 WRITE RECORD-1 FROM WORK-RECORD.
006300 STEP-4.
51 006400 PERFORM STEP-2 THRU STEP-3 UNTIL KOUNT IS EQUAL TO 26.
006500*****
006600* EL SIGUIENTE PARRAFO CIERRA EL ARCHIVO ABIERTO *
006700* PARA SALIDA Y VUELVE A ABRIRLO PARA ENTRADA *
006800*****
006900 STEP-5.
52 007000 CLOSE FILE-1. 2
53 007100 OPEN INPUT FILE-1.
007200*****
007300* LOS SIGUIENTES PARRAFOS LEEN HACIA ATRAS EL *
007400* ARCHIVO Y SELECCIONAN EMPLEADOS SIN SUBORDINADOS *
007500*****
007600 STEP-6.
54 007700 READ FILE-1 RECORD INTO WORK-RECORD
55 007800 AT END GO TO STEP-8.
007900 STEP-7.
56 008000 IF NO-OF-DEPENDENTS IS EQUAL TO "0"
57 008100 MOVE "Z" TO NO-OF-DEPENDENTS.
58 008200 GO TO STEP-6.
008300 STEP-8.
59 008400 CLOSE FILE-1.
60 008500 STOP RUN.
***** FIN DE FUENTE *****

```

Figura 16 (Parte 2 de 2). Ejemplo de Programa COBOL que Utiliza Puntos de Interrupción

- 1 El primer punto de interrupción se utiliza para saber dónde está el usuario en el programa. Cuando se produce la interrupción, se visualiza la información siguiente:

```

 Visualizar Punto de Interrupción
Sentencia/Instrucción . . . . . : 43 /0017
Programa . . . . . : TESTPRT
Nivel de repetición . . . . . : 1

Pulse Intro para continuar.

F3=Salir Programa F10=Entrada de mandatos

```

Figura 17. Primer Punto de Interrupción Visualizado

- 2** La información siguiente se visualiza como resultado de alcanzar el segundo punto de interrupción:

```

 Visualizar Punto de Interrupción
Sentencia/Instrucción . . . . . : 52 /0056
Programa. . . . . : TESTPRT
Nivel de repetición . . . . . : 1
Posición inicial . . . . . : 1
Formato . . . . . : *CHAR
Longitud . . . . . : *DCL

Variable. . . . . : 05 KOUNT
  Tipo. . . . . : PACKED
  Longitud . . . . . : 2 0
  ' 26'

Pulse Intro para continuar.

F3=Salir Programa  F10=Entrada de mandatos

```

Figura 18. Segundo Punto de Interrupción Visualizado

Para especificar una variable para el parámetro PGMVAR, empiece cada nombre que entre con un carácter alfanumérico (A a la Z, \$, #, o @). Puede ir seguido de los caracteres (de la A a la Z, del 0 al 9, \$, #, @, o _).

El ejemplo siguiente muestra cómo visualizar una variable COBOL, RECORD-NO, en el ejemplo de programa. Debido a que el sistema operativo OS/400 trata al guión como un carácter especial, RECORD-NO debe ir entre comillas.

```

STRDBG TESTPRT
ADDBKP STMT(58)
 PGMVAR('RECORD-NO')

```

Para visualizar el valor de un ítem de tabla, entre los números de apariciones adecuadas (subíndices) con el nombre de variable. Se permiten hasta siete dimensiones de subíndices, que deben estar separados por comas.

No utilice un nombre de índice ni un ítem de datos de índices como subíndice. Cuando se introduce un índice como subíndice, el sistema operativo utiliza el valor interno del índice como subíndice y pueden producirse resultados no deseados.

El ejemplo siguiente muestra cómo se debe especificar la variable COBOL TABLE1 con tres dimensiones.

```
PGMVAR('TABLE1(SUB1, SUB2, SUB3)')
```

Se permiten uno o más espacios en blanco después de cada coma que separa subíndices, pero la longitud total de la variable más los subíndices, paréntesis, comas y espacios en blanco especificados con la palabra clave PGMVAR no puede sobrepasar los 132 caracteres. Para más información acerca de la codificación de variables en mandatos CL, consulte el manual *CL Reference*.

Los nombres de variables pueden calificarse en el parámetro PGMVAR. Por ejemplo:

```
PGMVAR('NAME-FIELD OF WORK-RECORD')
```

Puede utilizarse otra técnica para visualizar variables que no sean ítems de una tabla multidimensional. Por ejemplo, para visualizar el campo NAME-FIELD, puede utilizar el mapa de la correlación de División de Datos COBOL para encontrar su nombre interno en COBOL (I-NAME). A continuación, utilice el listado de referencias cruzadas IRP para encontrar el número de la Tabla de Definición de Objetos (ODT) para el nombre interno. (Consulte el apartado “Uso de la Instrucción PROCESS para Especificar las Opciones del Compilador” en la página 33 para más información sobre la obtención estos listados). La Figura 19 muestra el mapa de la correlación de División de Datos, y la Figura 20 en la página 64 muestra el listado de referencias cruzadas para el ejemplo de programa, TESTPRT.

5763CB1 V3R0M5 001000	Mapa de División de Datos COBOL AS/400				TESTER/TESTPRT	AS400SYS 03/30/94 17:05:37	Página 4
INST NIV NOMBRE FUENTE	SECCIÓN	DISP	LONG	TIPO	I-NOMBRE	ATRIBUTOS	
16 FD FILE-1	FS				.F01	DEVICE DISK, ORGANIZATION SEQUENTIAL, ACCESS SEQUENTIAL, RECORD CONTAINS 20 CHARACTERS, LABEL RECORDS STANDARD	
20 01 RECORD-1	FS	00000000	20	GROUP	.D00633C		
21 02 FIELD-A	FS	00000000	20	AN	.D0063AE		
23 01 FILLER	WS	00000000	56	GROUP	.D006420		
24 02 KOUNT	WS	00000000	2	PACKED	.D006490		
25 02 LETTERS	WS	00000002	26	AN	.D006512	VALUE	
26 02 ALPHA	WS	00000002	1	AN	.D0065B0	REDEFINES .D006512, DIMENSION(26)	
28 02 NUMBR	WS	00000028	2	PACKED	.D006632		
29 02 DEPENDENTS	WS	00000030	26	AN	.D0066B4	VALUE	
30 02 DEPEND	WS	00000030	1	AN	.D006754	REDEFINES .D0066B4, DIMENSION(26)	
32 01 WORK-RECORD	WS	00000000	19	GROUP	.D0067D6		
33 02 NAME-FIELD	WS	00000000	1	AN	.D00684C	1	
34 02 FILLER	WS	00000001	1	AN	.D0068C0	VALUE	
35 02 RECORD-NO	WS	00000002	3	ZONED	.D00693C		
36 02 FILLER	WS	00000005	1	AN	.D0069C2	VALUE	
37 02 LOCATION	WS	00000006	3	A	.D006A98	VALUE	
38 02 FILLER	WS	00000009	1	AN	.D006B20	VALUE	
39 02 NO-OF-DEPENDENTS	WS	00000010	2	AN	.D006B9C		
41 02 FILLER	WS	00000012	7	AN	.D006C16	VALUE	

FILE SECTION utiliza 20 bytes de almacenamiento
 WORKING-STORAGE SECTION utiliza 75 bytes de almacenamiento
 ***** FIN DE MAPA DE DIVISION DE DATOS *****

Figura 19. Mapa de Correlación de División de Datos para TESTPRT

1 El I-NAME para NAME-FIELD

```

5763SS1 V3R0M5 920925 IBM COBOL/400 5763CB1 V3R0M5 IRP LISTADO PARA TESTPRT 03/30/94 17:05:37  Página 43
ODT Nombre ODT
Referencia Cruzada SEQ (* Indica donde está definido)
0184 .DMPFBH1 514*
0185 .DMPFBH2 515*
014F .DMPFBIB 452*
0148 .DMPFBLN 445*
015B .DMPFBLO 471*
0186 .DMPFBLP 512 516*
0182 .DMPFBLS 512*
014C .DMPFBL1 449* 1065 1066
014D .DMPFBL2 450*
0160 .DMPFBMF 476*
014E .DMPFBMN 451* 995 1098 1099 1118 1119
0180 .DMPFBND 509*
0150 .DMPFBOB 453*
015A .DMPFOF 470*
0152 .DMPFBOL 458*
015F .DMPFBPO 475*
0161 .DMPFBQN 477*
0155 .DMPFBRC 461*
0153 .DMPFBRW 459*
0158 .DMPFBSC 468*
0149 .DMPFBSF 446*
014A .DMPFBSL 447*
014B .DMPFBSN 448*
0146 .DMPFBTY 443* 1097 1117
0159 .DMPFBUF 469*
0183 .DMPFBVL 513*
018B .DMPIOFB 522*
01A0 .DMPIOFS 545* 546 547
01A6 .DMPKYLN 551*
0165 .DMPNDEV 481* 1087 1145
0144 .DMPOFBS 441* 442 443 444 445 446 447 448 449 450 451 452 453 454 458 459 460 461 462 467 468 469 470 471 472 473 474 475 476
 477 478 479 480 481 482 508 509 510
01AA .DMPRCD 555*
01AC .DMPRCDN 557*
01AE .DMPRDUP 559*
01A1 .DMPRFMT 546*
01A7 .DMPRRN 552*
01A5 .DMPSRC 550*
0220 .D006A98 685*
0221 .D006B20 686*
0222 .D006B9C 687* 767 914 916
0223 .D006C16 688*
0211 .D0063AE 670*
0210 .D00633C 669* 789 904
0212 .D006420 671* 672 673 676 677
0213 .D006490 672* 753 757 761 765 815
0216 .D0065B0 675* 763
0214 .D006512 673* 674
0218 .D0066B4 677* 678
0217 .D006632 676* 754 758 769
021B .D0067D6 680* 681 682 683 684 685 686 687 688 778 789 904
021A .D006754 679* 767
021D .D0068C0 682*
021C .D00684C 681* 763 1
021F .D0069C2 684*
021E .D00693C 683* 769

```

Figura 20. Sección del Listado de Referencias Cruzadas IRP para TESTPRT

1 021C es el número ODT para NAME-FIELD

Ahora podrá utilizar el número ODT 021C (para NAME-FIELD), con los mandatos siguientes, para añadir un punto de interrupción al ejemplo de programa en la instrucción 52.

```

STRDBG TESTPRT
ADDBKP STMT(52)
 PGMVAR('/021C')

```

Estos mandatos se exponen en el manual *CL Reference*.

Cuando se alcanza este punto de interrupción, se visualiza lo siguiente:

```
Visualizar Punto de Interrupción

Sentencia/Instrucción . . . . . : 52 /0056
Programa. . . . . : TESTPRT
Nivel de repetición . . . . . : 1
Posición inicial . . . . . : 1
Formato . . . . . : *CHAR
Longitud . . . . . : *DCL

Variable. . . . . : /021C
Tipo. . . . . : CHARACTER
Longitud. . . . . : 2
*...+...1...+...2...+...3...+...4...+...5
'Z'

Pulse Intro para continuar.

F3=Salir Programa F10=Entrada de mandatos
```

Figura 21. Punto de Interrupción en la Instrucción 52

Cambio de Variables de Programa

Ahora podrá cambiar el valor de las variables de programa para alterar el proceso del programa. Puede utilizar el mandato Cambiar Variable de Programa (CHGPGMVAR) para cambiar el valor de una variable. Este proceso se explica con más detalle en el manual *CL Reference*.

Puede utilizar el mandato DSPPGMVAR para visualizar ítems de datos de puntero, pero no podrá utilizar el mandato CHGPGMVAR para cambiar ítems de datos de puntero. Para cambiar los ítems de datos de puntero, deberá utilizar los mandatos CHGHLLPTR o CHGPTR. Para más información acerca de los mandatos CHGHLLPTR y CHGPTR, consulte el manual *CL Reference*.

Consideraciones para la Utilización de Puntos de Interrupción

Debe conocer las siguientes características de los puntos de interrupción antes de utilizarlos:

- Si se elude un punto de interrupción, por ejemplo la instrucción GO TO, ese punto de interrupción no se procesa.
- Cuando se establece un punto de interrupción en una instrucción, tiene lugar el punto de interrupción antes de que se procese la instrucción.
- Las funciones de los puntos de interrupción se especifican mediante los mandatos OS/400.

Estas funciones incluyen:

- Añadir puntos de interrupción a programas
- Eliminar puntos de interrupción de programas
- Visualizar información de punto de interrupción

- Reanudar la ejecución de un programa después de que se haya alcanzado (visualizado) un punto de interrupción.

Consulte la publicación *CL Guía del Programador* para la descripción de estos mandatos y para más detalles acerca de puntos de interrupción.

Utilización de un Rastreo

Un rastreo es un registro de algunas o todas las instrucciones que se ejecutan en un programa. Si se solicita, un rastreo también registra los valores de variables específicas utilizadas en las instrucciones del programa.

Un rastreo se diferencia de un punto de interrupción en que el número de instrucciones implicadas en el rastreo influye en el lugar en el que finalizará el rastreo. El sistema registra todas las instrucciones rastreadas que se han procesado. Puede solicitar una visualización de la información rastreada, que muestra la secuencia en que se han procesado las instrucciones y, si se solicita, los valores de las variables utilizadas en las instrucciones.

Especifique qué instrucción rastreará el sistema. También puede especificar que las variables se visualicen únicamente cuando su valor haya cambiado desde la ejecución de la última instrucción de rastreo.

Podrá especificar un rastreo de una instrucción en un programa, un grupo de instrucciones en un programa o todas las instrucciones de todo un programa.

Ejemplo de Utilización de un Rastreo

La Figura 22 en la página 67 muestra una parte del ejemplo de programa COBOL, TESTPRT. El mandato OS/400 siguiente añade un rastreo de las instrucciones 54 a 58 en ese programa. La variable NO-OF-DEPENDENTS sólo se registrará si su valor cambia entre las instrucciones 54 y 58:

```
ADDTRC STMT((54 58))
 PGMVAR('NO-OF-DEPENDENTS')
 OUTVAR(*CHG)
```

Nota: Ha de introducirse STRDBG antes que la instrucción ADDTRC.

```

5763CB1 V3R0M5 Fuente AS/400 COBOL
INST NUMSEC -A 1 B...+...2...+...3...+...4...+...5...+...6...+...7..IDENTFCN S  NOMCOPIA  FECH/CAM
004200*****
004300* EL SIGUIENTE PARRAFO ABRE EL ARCHIVO DE SALIDA QUE*
004400* HA DE CREARSE E INICIALIZA LOS CONTADORES *
004500*****
42 004600 PROCEDURE DIVISION.
004700 STEP-1.
43 004800 OPEN OUTPUT FILE-1.
44 004900 MOVE ZERO TO KOUNT, NUMBR.
005000*****
005100* LOS 3 PARRAFOS SIGUIENTES CREAN INTERNAMENTE LOS *
005200* REGISTROS QUE HA DE CONTENER EL ARCHIVO, LOS *
005300* GRABA EN DISCO Y LOS VISUALIZA *
005400*****
005500 STEP-2.
45 005600 ADD 1 TO KOUNT, NUMBR.
46 005700 MOVE ALPHA (KOUNT) TO NAME-FIELD.
47 005800 MOVE DEPEND (KOUNT) TO NO-OF-DEPENDENTS.
48 005900 MOVE NUMBR TO RECORD-NO.
006000 STEP-3.
49 006100 DISPLAY WORK-RECORD.
50 006200 WRITE RECORD-1 FROM WORK-RECORD.
006300 STEP-4.
51 006400 PERFORM STEP-2 THRU STEP-3 UNTIL KOUNT IS EQUAL TO 26.
006500*****
006600* EL SIGUIENTE PARRAFO CIERRA EL ARCHIVO ABIERTO *
006700* PARA SALIDA Y VUELVE A ABRIRLO PARA ENTRADA *
006800*****
006900 STEP-5.
52 007000 CLOSE FILE-1.
53 007100 OPEN INPUT FILE-1.
007200*****
007300* LOS SIGUIENTES PARRAFOS LEEN HACIA ATRAS EL *
007400* ARCHIVO Y SELECCIONAN EMPLEADOS SIN SUBORDINADOS *
007500*****
007600 STEP-6.
54 007700 READ FILE-1 RECORD INTO WORK-RECORD
55 007800 AT END GO TO STEP-8.
007900 STEP-7.
56 008000 IF NO-OF-DEPENDENTS IS EQUAL TO "0"
57 008100 MOVE "Z" TO NO-OF-DEPENDENTS.
58 008200 GO TO STEP-6.
008300 STEP-8.
59 008400 CLOSE FILE-1.
60 008500 STOP RUN.
* * * * * F I N D E L F U E N T E * * * * *

```

Figura 22. Ejemplo de un Programa COBOL que Utiliza un Rastreo

La Figura 23 en la página 68 es un ejemplo de un listado de información rastreada. Esta información se produce mediante el mandato Visualizar Datos de Rastreo (DSPTRCDTA):

```
DSPTRCDTA OUTPUT(*PRINT) CLEAR(*YES)
```

Este mandato se explica en el manual *CL Reference*.

```

5763SS1 V3R0M5 Visualizar Datos de Rastreo
Trabajo. . . : DSP02 Usuario. . . : PGMRS Número . . . . : 004122
 Sentencia/
Programa Instrucción Nivel de Recursividad  Número de secuencia
TESTPRT 54 1 1
Posición inicial . . . . . : 1
Longitud . . . . . : *DCL
Formato . . . . . : *CHAR
Variable . . . . . : 05 NO-OF-DEPENDENTS
  Tipo . . . . . : CHARACTER
  Longitud . . . . . : 2
  *...+...1...+...2...+...3...+...4...+...5
  '0 '

 Sentencia/
Programa Instrucción Nivel de Recursividad  Número de Secuencia
TESTPRT 56 1 2
TESTPRT 57 1 3
TESTPRT 58 1 4
Posición inicial . . . . . : 1
Longitud . . . . . : *DCL
Formato . . . . . : *CHAR
*Variable . . . . . : 05 NO-OF-DEPENDENTS
  Tipo . . . . . : CHARACTER
  Longitud . . . . . : 2
  *...+...1...+...2...+...3...+...4...+...5
  'Z '

 Sentencia/
Programa Instrucción Nivel de Recursividad  Número de Secuencia
TESTPRT 54 1 5
TESTPRT 56 1 6
Posición inicial . . . . . : 1
Longitud . . . . . : *DCL
Formato . . . . . : *CHAR
*Variable . . . . . : 05 NO-OF-DEPENDENTS
  Tipo . . . . . : CHARACTER
  Longitud . . . . . : 2
  *...+...1...+...2...+...3...+...4...+...5
  '1 '

 Sentencia/
Programa Instrucción Nivel de Recursividad  Número de Secuencia
TESTPRT 58 1 7
TESTPRT 54 1 8
TESTPRT 56 1 9
Posición inicial . . . . . : 1
Longitud . . . . . : *DCL
Formato . . . . . : *CHAR
*Variable . . . . . : 05 NO-OF-DEPENDENTS
  Tipo . . . . . : CHARACTER
  Longitud . . . . . : 2
  *...+...1...+...2...+...3...+...4...+...5
  '2 '

 Sentencia/
Programa Instrucción Nivel de Recursividad  Número de Secuencia
TESTPRT 58 1 10
TESTPRT 54 1 11
TESTPRT 56 1 12

```

Figura 23. Listado de Visualizar Datos de Rastreo

Consideraciones para la Utilización de un Rastreo

Antes de utilizar los rastreos debe tener un conocimiento de las siguientes características de los rastreos:

- Las instrucciones eludidas, por ejemplo la instrucción GO TO, no se incluyen en el rastreo.

- Las funciones de rastreo se especifican mediante los mandatos OS/400 en el trabajo que contiene el programa rastreado. Estas funciones incluyen la adición de peticiones de rastreo en un programa, eliminación de peticiones de rastreo de un programa, eliminación de datos recogidos de rastreos anteriores, visualización de información de rastreos y visualización de los rastreos que se han especificado para el programa.
- Además de los números de instrucción, en el campo de salida STMT del rastreo puede aparecer el nombre de rutinas generadas por COBOL.

Consulte la publicación *CL Guía del Programador* para más información acerca de los rastreos.

Utilización de un Conmutador para Depuración en Tiempo de Ejecución

Se proporciona un conmutador en tiempo de ejecución para el recurso de depuración COBOL. Este conmutador activa el código de depuración generado cuando se especifica WITH DEBUGGING MODE. Cuando el conmutador está activado, se activan todas las secciones de depuración compiladas; cuando está desactivado (estado por omisión) se desactivan los procedimientos declarativos USE FOR DEBUGGING. Consulte el Apéndice B, “Características de Depuración” en la página 329 para más información acerca de las características de depuración COBOL y la utilización del conmutador en tiempo de ejecución.

Utilización de un Vuelco con Formato COBOL

Algunos mensajes en tiempo de ejecución COBOL le permiten obtener una opción de vuelco con formato COBOL seleccionando D o F. El vuelco con formato (selección D) incluye la información actual acerca de los archivos del programa, los contenidos de los campos, las estructuras de los datos, matrices y tablas para las variables de datos COBOL definidas por el usuario.

Si elige la opción F, el vuelco también incluye una lista de campos generados por el compilador y sus contenidos.

Tanto la opción D como la opción F volcarán los primeros 256 caracteres de las variables del programa. Cualquier variable mayor que 256 caracteres se truncará.

Si no quiere un vuelco, especifique C (cancelar *sin* vuelco). La respuesta C también es la respuesta por omisión para todos los mensajes de consulta COBOL que permiten un vuelco.

Para más información acerca de las modalidades de respuesta, consulte “Respuesta a Mensajes de Consulta en Tiempo de Ejecución” en la página 54.

La salida para el vuelco se envía al archivo de impresora suministrado por IBM, QPPGMDMP.

Consulte el Apéndice H, “Ejemplo de Vuelco con Formato COBOL” en la página 393 para ver un ejemplo de un vuelco con formato.

Capítulo 6. Manejo de Errores y Excepciones COBOL/400

Este capítulo describe el manejo de errores del COBOL/400 y su utilización. También define la relación entre el manejo de errores y el proceso de verbos de E/S.

El compilador COBOL/400 proporciona dos métodos para el manejo de errores: estándar y no estándar. El manejo de errores estándar no está disponible en los compiladores con un release anterior a la Versión 1 Release 3.

Manejo de Errores Estándar

El manejo de errores estándar ofrece compatibilidad extra con otros compiladores IBM COBOL (tales como VS COBOL II), además de otros compiladores que no son IBM COBOL. Es muy útil durante el proceso de instrucciones de E/S, puesto que captura errores graves, que de lo contrario, pasarían inadvertidos.

Una característica muy importante del manejo de errores estándar es la emisión de un mensaje en tiempo de ejecución cuando se produce un error durante el proceso de una instrucción de E/S si no hay ninguna frase AT END/INVALID KEY, ningún procedimiento USE ni ninguna cláusula FILE STATUS en la instrucción SELECT para el archivo.

¡Sensibilidad del Release!

El manejo de errores estándar se introdujo en la Versión 1 Release 3 como una opción *por omisión*. Para obtener el manejo de errores que se utilizó en releases anteriores, especifique *NOSTDERR como opción de generación del mandato CRTCLPGM, o NOSTDERR en la instrucción PROCESS.

Visión General del Manejo de Errores

Cuando se ejecuta un programa COBOL, pueden producirse varios tipos de error. La instrucción COBOL que está activa en el momento en que se produce un error provoca que se ejecuten ciertas cláusulas o frases COBOL.

Durante las operaciones aritméticas, los errores típicos son errores de tamaño (MCH1210) y errores de datos decimales (MCH1202); la frase correspondiente para el manejo de errores es la frase SIZE ERROR.

COBOL no detecta directamente la mayoría de errores MCH; los detecta el sistema operativo y dan como resultado los mensajes del sistema. COBOL supervisa estos mensajes, estableciendo bits internos que determinan si se ha de ejecutar una instrucción imperativa SIZE ERROR o emitir un mensaje en tiempo de ejecución (LBE7200) para finalizar el programa.

COBOL detecta errores que se producen mediante la división por cero durante una operación aritmética. Si el COBOL los detecta, estos errores provocan que se ejecute la instrucción imperativa SIZE ERROR.

El mensaje del sistema MCH1210 se produce cuando se desplaza un campo numérico a un receptor que es demasiado pequeño. COBOL supervisa este error

y también da como resultado la ejecución de la instrucción imperativa SIZE ERROR.

LBE7200 es un mensaje en tiempo de ejecución que se emite generalmente cuando se produce un error grave no supervisado en el programa COBOL. También puede emitirse bajo *NOSTDERR, cuando se produce un error en ausencia de un manejador de errores apropiado.

El mensaje del sistema MCH1202 es un ejemplo típico de un error grave no supervisado. Este tipo de error produce como resultado el mensaje en tiempo de ejecución COBOL LBE7200 (o LBE7204 si el error se produce en un programa llamado por un programa COBOL). Los mensajes del sistema MCH3601 y MCH0601 son otros ejemplos de errores graves no supervisados.

Para operaciones de E/S, hay varias frases y cláusulas importantes para el manejo de errores. Son las frases AT END/INVALID KEY y NO DATA (codificadas a nivel de la instrucción COBOL), el procedimiento USE y la cláusula FILE STATUS (codificada a nivel de archivo). Durante las operaciones aritméticas y de E/S, el sistema detecta los errores y envía mensajes; es entonces cuando COBOL supervisa los mensajes. Al igual que sucede con un error resultante de una división por cero, COBOL detecta algunos errores durante una operación de E/S. Sin tener en cuenta cómo se detecta un error durante una operación de E/S, el resultado siempre será un estado de archivo interno en el que el primer carácter no será cero, será un mensaje en tiempo de ejecución o ambas cosas.

Interfaz de programación de uso general

Utilización de las Interfaces del Programa de Aplicación (API) para el Manejo de Errores

Es posible utilizar las API COBOL/400 para controlar el manejo de errores dentro de los programas. Estas API son Recuperar Manejador de Errores COBOL (QLRRTVCE) y Establecer Manejador de Errores COBOL (QLRSETCE).

La API Recuperar Manejador de Errores COBOL (QLRRTVCE) permite recuperar el nombre del programa actual o pendiente de manejo de errores COBOL. Se puede llamar mediante cualquier lenguaje de programación.

La API Establecer Manejador de Errores COBOL (QLRSETCE) permite especificar la identidad de un programa de manejo de errores COBOL. Se puede llamar mediante cualquier lenguaje de programación.

También es posible utilizar la API Cambiar Programa Principal COBOL (QLRCHGCM) para crear unidades de ejecución múltiples que tengan su propio manejador de error.

Para obtener más información sobre estas API, consulte el manual *System Programmer's Interface Reference*.

Fin de Interfaz de programación de uso general

Estado de archivo Interno y Externo

Debe proporcionar un entrada FILE-CONTROL para especificar la organización y el método de acceso para cada archivo que utiliza el programa COBOL. También puede codificar en esta entrada una cláusula FILE STATUS.

La cláusula FILE STATUS designa uno o dos ítems de datos (codificados en la sección WORKING-STORAGE) para mantener una copia del resultado de una operación de E/S. La copia del primero de estos ítems se denomina estado de archivo externo. Si utiliza el archivo TRANSACTION, se dispone de otro registro del resultado llamado código de retorno externo, que está compuesto por los códigos de retorno principal y secundario externos.

COBOL guarda sus propias copias de estos dos ítems de datos, que se almacenan en el Bloque de Información de Archivos (FIB) COBOL. En este capítulo, el *estado de archivo y códigos de retorno (principal/segundario)* hacen referencia a copias de COBOL a no ser que se especifique lo contrario.

Durante el proceso de una instrucción de E/S, el estado de archivo puede actualizarse en una de las tres maneras que se describen a continuación. El contenido del estado del archivo determina los procedimientos del manejo que errores que deben ejecutarse.

Los procedimientos de manejo de errores toman el control después de una operación de entrada o salida no satisfactoria, que se indica mediante cualquier estado del archivo en el que el primer carácter no sea cero. Antes de que se ejecute cualquiera de estos procedimientos, el estado del archivo se copia en el estado del archivo externo.

El estado del archivo se establece mediante una de las tres maneras siguientes:

- Método A (todos los archivos):

COBOL comprueba el contenido de variables en los bloques de control de archivos. Si el contenido no es el esperado, se establece un estado de archivo que no sea cero. La mayoría de estados de archivo que se establecen de esta forma son el resultado de la comprobación del Bloque de Información de Archivos (FIB) y del Bloque de Control de Archivos (UFCB).

- Método B (archivos de transacción):

COBOL comprueba los códigos de retorno principal y secundario del sistema. Si el código de retorno principal no es cero, el código de retorno (compuesto por códigos de retorno principal y secundario) se transforma en estado de archivo. Si el código de retorno principal es cero, el Método A o C puede establecer el estado de archivo.

Observe que para las operaciones READ, WRITE y REWRITE de subarchivo, sólo se aplican los Métodos A y C.

Para obtener una lista de códigos de retorno y sus correspondientes estado de archivo, consulte el apartado “Resumen del soporte de estructuras de archivos y valores claves de estado” en la publicación *COBOL/400 Reference*.

- Método C (todos los archivos):

El sistema envía un mensaje cuando el COBOL llama la gestión de datos para realizar una operación de E/S. COBOL supervisa estos mensajes y establece un estado de archivo concordante.

COBOL supervisa específicamente un mensaje generando supervisores de mensajes en el programa objeto producido en tiempo de compilación. La generación del supervisor de mensajes se basa en los tipos de archivos (como por ejemplo, tipo de organización y tipo de acceso) que especifique en un programa. Así pues, un mensaje que se supervisa específicamente en un programa puede caer bajo el manejador de E/S genérico que está en otro programa. En este capítulo hay más información sobre la generación del supervisor de mensajes.

COBOL supervisa la mayoría de mensajes que el sistema envía en respuesta a una operación de E/S. Las excepciones típicas de E/S dan como resultado mensajes CPF que empiezan por “CPF4” o “CPF5”, y COBOL realiza la supervisión específica para éstas.

Para obtener una lista de mensajes para los que el COBOL efectúa la supervisión específica, consulte el apartado “Resumen de Soporte de la Estructura de Archivos y Valores Clave del Estado” en la publicación *COBOL/400 Reference*.

Detección de Errores Generales

Estado del Archivo

001

Inicio de la operación de E/S

- Método A: Compruebe el contenido de las variables de los bloques de control de archivos.

(Por ejemplo, compruebe que se ha abierto el archivo adecuadamente y en la modalidad apropiada.)

¿Se ha establecido el estado de archivo interno diferente de 00?

Sí No

002

Llame la gestión de datos para realizar la operación de E/S

- Método C: Supervise los mensajes enviados por la gestión de datos y establezca el estado de archivo interno de acuerdo a los mismos.

- Método A: Compruebe los bloques de información del sistema y establezca el estado de archivo interno si no lo hizo utilizando el Método C.

¿Es un archivo de transacciones?

Sí No

003

Establezca el estado de archivo externo

- Transfiera el estado de archivo interno al estado de archivo externo (especificado en la cláusula de estado de archivo). Basándose en el estado de archivo interno, ejecute el código para el manejo de errores.

004

Compruebe los códigos de retorno principal y secundario del sistema

- Método B: Si la gestión de datos ha enviado un mensaje, convierta los códigos de retorno principal y secundario asociados al mensaje del sistema en estado de archivo interno.

Continúe en el Paso 003

005

Continúe en el Paso 003

Generación del Supervisor de Mensajes

Un supervisor de mensajes proporciona a un programa una forma de manejar mensajes enviados por el sistema o por otro programa. Un supervisor de mensajes puede manejar uno o más mensajes.

En algunos aspectos, un supervisor de mensajes se parece a un procedimiento USE. Un supervisor de mensajes especifica una acción que se ha de llevar a cabo cuando se produce un error durante el proceso de una instrucción de la interfaz (MI) de la misma forma que un procedimiento USE especifica las acciones que ha que llevar a cabo en respuesta a un error de E/S. Observe que el mensaje del sistema señala el error de instrucción MI y que la instrucción COBOL está compuesta por una o más instrucciones MI.

A diferencia de un procedimiento USE (que puede no estar activo durante un programa completo), un supervisor de mensajes COBOL se activa tan pronto como se inicia el programa. Los supervisores de mensajes establecen los estados de archivo e indican las condiciones SIZE ERROR, END-OF-PAGE y OVERFLOW.

Los supervisores de mensajes que genera el COBOL se agrupan en varios conjuntos, generados bajo ciertas condiciones dentro del programa COBOL. La siguiente tabla proporciona las directrices generales concernientes a la generación de supervisores de mensajes:

<i>Tabla 1 (Página 1 de 3). Generación de supervisores de mensajes</i>	
Causa del supervisor de mensajes	Miembros de ejemplo del conjunto de mensajes supervisados
Codifique una cláusula de estado de archivo	<ul style="list-style-type: none"> • No se encontró archivo, estado archivo externo 35 • Condición de error permanente, estado archivo externo 30 • Modalidad OPEN no válida, estado archivo externo 37 • No hay registro siguiente, mensaje del sistema CPF5183 (parte del estado de archivo externo 46) • Tipo de acceso no definido o no autorizado, estado archivo externo 91 • Error lógico, estado archivo externo 92 (excepto para mensajes del sistema CPF4740 y CPF5070) • Registro bloqueado, estado archivo externo 9D • OPEN con control de compromiso anómalo, estado archivo externo 9P • WRITE no válido, mensajes del sistema CPF5018 y CPF5272 (parte del estado de archivo externo 24).
Codifique una frase AT END	<ul style="list-style-type: none"> • Manejador fin de archivo, mensajes del sistema CPF5001 y CPF5025 • No se encontró archivo, estado archivo externo 35

Tabla 1 (Página 2 de 3). Generación de supervisores de mensajes

Causa del supervisor de mensajes	Miembros de ejemplo del conjunto de mensajes supervisados
Especifique un subarchivo en el programa	<ul style="list-style-type: none"> • Último registro grabado en el subarchivo, estado archivo externo 9M • No se encontró registro de subarchivo, mensaje del sistema CPF5020 (parte del estado archivo externo 23) • Violación del límite de subarchivo, mensajes del sistema CPF5021 y CPF5043 (parte del estado de archivo externo 24). Una violación del límite es un intento de escribir fuera de los límites de un archivo secuencial.
Codifique una instrucción READ de subarchivo con la frase NEXT MODIFIED	<ul style="list-style-type: none"> • No hay registros de subarchivo modificados, estado archivo externo 12.
Utilice un archivo secuencial indexado	<ul style="list-style-type: none"> • No hay supervisor específico (Método A), establezca estados de archivo interno 21 y 22.
Hay una operación READ con clave	<ul style="list-style-type: none"> • Mensajes del sistema CPF5006 y CPF5013 (parte de estado archivo externo 23).
Hay una operación WRITE secuencial	<ul style="list-style-type: none"> • Violación de límite, mensaje del sistema CPF5116 (parte de estado archivo externo 34).
Hay una operación REWRITE secuencial indexada	<ul style="list-style-type: none"> • No hay supervisor específico (método A), establezca los estados de archivo interno 21, 43, 44 y 9S.
Hay TRANSACTION I/O	<ul style="list-style-type: none"> • Tiempo de espera READ, mensaje del sistema CPF4743, establezca estado archivo externo 00 • No hay datos durante el READ, mensaje del sistema CPF4742, establezca bit NO DATA • No hay dispositivos adquiridos, mensaje del sistema CPF5070 (parte de estado archivo externo 92) • No hay dispositivos invitados/adquiridos, mensaje del sistema CPF4740 (parte de estado archivo externo 92 y estado archivo externo 10) • Cancelar trabajo, estado archivo externo 9A • WRITE falló, estado archivo externo 9I • Error temporal, estado archivo externo 9N.
Especifique una cláusula de formato en una instrucción de E/S	<ul style="list-style-type: none"> • Nombre de formato no válido/no encontrado, estado archivo interno 9K.

Tabla 1 (Página 3 de 3). Generación de supervisores de mensajes

Causa del supervisor de mensajes	Miembros de ejemplo del conjunto de mensajes supervisados
No hay ninguna E/S (incluyendo las operaciones ACCEPT/DISPLAY ampliadas) en el programa.	<ul style="list-style-type: none"> • Manejador de excepciones END-OF-PAGE (mensaje del sistema CPF5004) • Error de comprobación de nivel, estado archivo externo 39 • Manejador de excepciones genérico, estado archivo externo 90 • Discrepancia del indicador (mensaje en tiempo de ejecución LBE7421, mensaje del sistema CPF4238) • Hacer caso omiso de COMMIT o ROLLBACK (mensaje del sistema CPF8350). • Clave duplicada, estado archivo externo 22. • Cambio no válido de dirección READ DYNAMIC, estado de archivo interno 9U, mensaje del sistema CPF5184.
<p>Nota: Para obtener una lista de los mensajes supervisados que se desactivan bajo un estado de archivo determinado, consulte el apartado "Resumen de soporte de estructura de archivos y valores clave del estado" de la publicación <i>COBOL/400 Reference</i>.</p>	

Finalización de un Programa COBOL

Hay tres elementos que pueden provocar la finalización de un programa COBOL:

Una instrucción COBOL (EXIT PROGRAM, STOP RUN o GOBACK)

Una respuesta a un mensaje de consulta

Una instrucción STOP RUN o EXIT PROGRAM implícita.

Se supone una instrucción STOP RUN cuando un programa principal COBOL carece de una instrucción ejecutable (EXIT PROGRAM implícito para un subprograma COBOL), es decir, cuando el proceso se desactiva al llegar a la última instrucción un programa.

Los mensajes de consulta pueden emitirse en respuesta a una instrucción COBOL (un literal STOP), pero se emiten generalmente cuando se produce un error grave en un programa, o cuando una operación COBOL no finaliza satisfactoriamente. (Por ejemplo LBE7205, LBE7207 y LBE7208).

Hay cuatro respuestas comunes a un mensaje de consulta COBOL: C, D, F y G (cancelar, cancelar y volcar, cancelar y vuelco total, continuar). Los tres primeros originan (como pasos finales) un STOP RUN implícito seguido de un mensaje de escape LBE9001. LBE9001 indica que el programa finaliza debido a un mensaje.

Una instrucción STOP RUN implícita o explícita, o una instrucción GOBACK que aparezca en un programa principal, provoca la finalización de toda la unidad de ejecución COBOL. Si se emite un mensaje de escape (LBE9001) como paso final de una unidad de ejecución, el llamador del primer programa COBOL puede superisararlo. (Esto es debido a que el primer programa COBOL que se ha de llamar se convierte en el programa principal).

Si una unidad de ejecución COBOL está compuesta por varios programas COBOL y no COBOL, el programa principal COBOL puede emitir el mensaje de escape. Así pues, cualquier programa no COBOL que se llame después del programa principal no puede supervisar el mensaje de escape.

Códigos de Retorno

Cuando se especifica un archivo TRANSACTION en el programa, la cláusula FILE STATUS de la instrucción SELECT puede contener dos nombres de datos: el estado de archivo externo y el código de retorno (principal y secundario). Tal y como se describe en el apartado “Estado de archivo Interno y Externo” en la página 73, un estado de archivo puede establecerse en una de las tres formas descritas; no obstante, el sistema establece los códigos de retorno después de cualquier transacción de E/S que llame la gestión de datos. Por lo tanto, la mayoría de condiciones de error que dan como resultado un mensaje del sistema también poseen un código de retorno asociado.

Los códigos de retorno son similares a los valores del estado de archivo. Es decir, los mensajes CPF que envía el sistema se agrupan juntos bajo supervisores de mensaje, y cada supervisor de mensajes establece uno o más estados de archivo.

De forma similar, los mensajes CPF se agrupan juntos, y cada grupo de mensajes genera el mismo código de retorno principal. (El código de retorno secundario no tiene que ser el mismo).

La principal diferencia entre los estados de archivo y los códigos de retorno es que la agrupación de mensajes CPF es distinta.

Aunque COBOL sólo establece códigos de retorno para archivos TRANSACTION, otros tipos de archivos (como por ejemplo los archivos de impresora) también los establecen. Se puede acceder a los códigos de retorno para estos archivos mediante una operación ACCEPT desde I-O-FEEDBACK.

Modelos Estándar y no Estándar de Manejo de Errores

La figuras 24 y 25 muestran dos modelos de manejo de errores diferentes.

Figura 24 (Parte 1 de 2). Manejo de Error Estándar (por Omisión)

Figura 24 (Parte 2 de 2). Manejo de Error Estándar (por Omisión)

Figura 25. Manejo de error no estándar (disponible por la opción *NOSTDERR)

Pueden producirse otras excepciones de E/S que COBOL no tenga previstas. Estas excepciones también dan como resultado los mensajes CPF4xxx y CPF5xxx, pero no hay ninguna supervisión específica para ellos. Por el contrario, son detectados por medio de un manejador de error de E/S genérico. Este manejador de error supervisa algunos rangos de los mensajes CPF4xxx y CPF5xxx; establece el estado de archivo 90 y sigue a la rama *Sí* desde la posición *3 en la Figura 25 en la página 82.

Puede producirse algún excepción de E/S que se supervisa específicamente y que, según el modelo de manejo de errores no estándar, es suficientemente grave como para detener el programa. En esta situación no se establece ningún estado de archivo.

Estas excepciones de E/S dan como resultado mensajes de escape COBOL específicos seguidos por la finalización del programa siguen a la rama *Sí* desde la posición *2 en la Figura 25.

Ejemplo: CPF4238 - discrepancia INDARA entre el programa y el archivo

Hay supervisión específica para este mensaje, y el resultado es el mensaje de error LBE7021 seguido por una finalización del programa.

Otros mensajes COBOL que entran en esta categoría son LBE7020 y LBE7022.

Durante una operación de E/S, puede producirse un problema que el sistema no esperaba. Estos problemas generalmente dan como resultado varios mensajes (como por ejemplo los que comienzan por "MCH") que se desactivan fuera del rango CPF4xxx y CPF5xxx. Estos errores, conocidos como errores graves no supervisados, siguen a la rama *Sí* desde la posición *1 en la Figura 25. Estos errores se manejan mediante un supervisor de mensajes multiuso y dan como resultado una finalización del programa COBOL. No se establece ningún estado de archivo

Efectos de *STDERR y *NOSTDERR en el Estado de Archivos

- Efectos de los mensajes LBE742x y LBE702x:

Con *STDERR, el estado de archivo 90 se establece siguiendo la emisión de mensajes LBE742x. Entonces, el programa continúa si hay un procedimiento USE o una cláusula FILE STATUS.

Con *NOSTDERR, los mensajes LBE702x provocan que el programa finalice sin establecer un estado de archivo.

- Finalización de un programa debido al estado archivo 9P o 90:

Con *STDERR, un estado de archivo 9P o 90 que surge de un error de E/S (señalado mediante los mensajes CPF4xxx y CPF5xxx) no hace que el programa finalice mientras haya un procedimiento USE o una cláusula FILE STATUS. Si no existe ninguno, se emite un mensaje de error LBE7207.

Con *NOSTDERR, un estado de archivo 9P ó 90 en la ausencia de un procedimiento USE provoca la emisión del mensaje de error LBE7200 y la finalización del programa.

- Emisión de un mensaje de error para cualquier estado de archivo cuyo primer carácter no sea cero cuando no hay manejador de error ni la cláusula FILE STATUS:

Con *STDERR, cualquier estado de archivo cuyo primer carácter no sea cero cuando no hay la frase AT END/INVALID KEY, el procedimiento USE, ni la cláusula FILE STATUS, origina la emisión de un mensaje de consulta LBE7207 (con las opciones de respuesta C, D, F y G).

Con *NOSTDERR, cualquier estado de archivo cuyo primer carácter no sea cero cuando no hay ninguna frase AT END/INVALID ni procedimiento USE permite al programa continuar a no ser que ya haya finalizado.

Proceso de Verbos de E/S

El siguiente diagrama muestra cuándo se ejecutan el procedimiento USE y las instrucciones imperativas (NOT) AT END, (NOT) INVALID KEY y NO DATA. Este proceso se mantiene desde la Versión 1 Release 3 y es *independiente* del método de manejo de errores que se elija (*STDERR o *NOSTDERR).

Observe que el estado de archivo que se muestra aquí hace referencia al estado de archivo interno.

Figura 26 (Parte 1 de 2). Proceso de Verbos de E/S

Figura 26 (Parte 2 de 2). Proceso de Verbos de E/S

Nota: Siga las partes del diagrama que se apliquen en sus instrucciones.

Excepciones Comunes y Algunas de sus Causas

Error de datos decimales MCH1202:

- Se ha utiliza un ítem numérico elemental como un fuente cuando se han almacenado anteriormente datos no válidos en él. El ítem debe tener una cláusula VALUE, o debe utilizarse una instrucción MOVE para inicializar su valor.
- Se ha realizado un intento para colocar los datos no numéricos en un ítem numérico.
- Se han grabado datos defectuosos a un subarchivo al principio del programa. Los datos del subarchivo no se validarán hasta que no aparezcan en pantalla. Es por eso que se puede producir el error 1202 en la WRITE de un registro de control del subarchivo, pero en realidad los datos defectuosos se han colocado antes en el subarchivo.

Excepciones del puntero MCH0601:

- Parte de un ítem de sección de enlace fuera del espacio asignado.

Por ejemplo, si se establece la dirección de ítem de sección de enlace y uno o más de estos ítems de datos elementales se extiende fuera del espacio con una MOVE al ítem de datos elementales, se emite MCH0601.

Para obtener más información sobre cómo utilizar los punteros, consulte el apartado “Utilización de Punteros en un Programa COBOL/400” en la página 295.

Alineación del puntero MCH0602:

- La alineación del puntero de la Sección del almacenamiento de trabajo del programa de llamada no coincide con la alineación de la Sección de enlace del programa llamado. La alineación tiene como límite 16 bytes.

Para obtener más información sobre cómo utilizar los punteros, consulte la “Utilización de Punteros en un Programa COBOL/400” en la página 295.

Error del puntero MCH3601:

- Se realiza una referencia a un registro o un campo dentro de un registro y se ha cerrado el archivo asociado o nunca se ha abierto.

Por ejemplo, OPEN para el archivo no ha sido satisfactorio y se ha intentado efectuar el proceso de cualquier instrucción de E/S para ese archivo. El estado de archivo debe comprobarse antes de que se intente cualquier otra E/S.

Fin de solicitudes CPF2415:

- Se ha intentado acceder a la entrada desde la corriente de entrada de trabajos mientras el sistema se ejecutaba en modalidad por lotes y no hay entrada disponible.

Recuperación de una Anomalía

Recuperación con control de compromiso

Cuando se vuelve a arrancar el sistema después de una anomalía, los archivos bajo el control de compromiso se restauran automáticamente a su estado en el último límite de compromiso. Para obtener información adicional acerca del control de compromiso, consulte el apartado “Consideraciones sobre Control de Compromiso” en la página 99.

En una anomalía de trabajo (debido a un error del usuario o del sistema) los archivos bajo control de compromiso se restauran como parte de la finalización de trabajo al estado de archivo del límite de compromiso anterior.

Debido a que los archivos bajo control de compromiso se retrotraen después de una anomalía del sistema o del proceso, esta característica puede utilizarse como ayuda en la reiniciación del sistema. Se puede crear un registro separado para almacenar datos que pueden utilizarse si fuera necesario al reiniciar un trabajo. Estos datos de reinicio pueden incluir ítems como totales, contadores, valores de claves de registro, valores de claves relativos y otras informaciones importantes del proceso de una aplicación.

Si mantiene los datos de reinicio mencionados anteriormente en un archivo bajo control de compromiso, los datos de reinicio también se almacenarán permanen-

temente en la base de datos cuando se emite una instrucción COMMIT. Cuando se produce una ROLLBACK después de una anomalía de trabajo o de proceso, puede recuperar un registro de la ampliación de proceso realizado satisfactoriamente antes de la anomalía. Observe que el método anterior sólo es una técnica de programación sugerida, y no siempre será lo idóneo, dependiendo de la aplicación.

Recuperación del Archivo TRANSACTION

En algunos casos, se pueden recuperar errores de E/S en archivos TRANSACTION sin la intervención del operador, o sin desactivar/activar las estaciones de trabajo o los dispositivos de comunicaciones.

En errores de E/S potencialmente recuperables en archivos TRANSACTION, el sistema inicia la acción además de los pasos que han de tomarse en el programa de aplicación para intentar la recuperación del error. Para obtener más información sobre las acciones que realiza el sistema, consulte la publicación *Remote Work Station Guide*.

Examinando el estado de archivo después de un operación de E/S, el programa de aplicación puede determinar si es posible efectuar una recuperación de un error de E/S en el archivo TRANSACTION. Si la Clave de estado de archivo tiene un valor 9N, el programa de aplicación podrá recuperar el error de E/S. Un procedimiento de recuperación debe codificarse como parte del programa de aplicación; además, varía dependiendo de si el archivo TRANSACTION ha adquirido un dispositivo único o de si los dispositivos múltiples estaban conectados.

Para un archivo con un dispositivo adquirido:

1. Cierre el archivo TRANSACTION con el error de E/S.
2. Vuelva a abrir el archivo.
3. Procese los pasos necesarios para volver a intentar la operación de E/S anómala. Esto puede implicar cierto número de pasos, dependiendo del tipo de dispositivo de programa utilizado. (Por ejemplo, si la última operación de E/S fue READ, deben repetirse una o más instrucciones WRITE que se procesaron antes que la instrucción READ.) Para obtener más información acerca de los procedimientos de recuperación, consulte la publicación *ICF Programmer's Guide*.

Para un archivo de pantalla con múltiples dispositivos adquiridos:

1. Procese DROP del dispositivo de programa que ha provocado el error de E/S en el archivo TRANSACTION.
2. Procese ACQUIRE del mismo dispositivo de programa.
3. Consulte el paso 3 descrito anteriormente.

Para un archivo ICF con múltiples dispositivos adquiridos:

1. Procese ACQUIRE del mismo dispositivo de programa.
2. Consulte el paso 3 descrito anteriormente.

Para un archivo de pantalla con múltiples dispositivos adquiridos:

Los intentos de recuperar un programa de aplicación deben intentarse normalmente sólo una vez.

Si falla el intento de recuperación:

- Si el archivo tiene conectado un solo dispositivo de programa, termine el programa mediante el proceso de la instrucción STOP RUN, EXIT PROGRAM o GOBACK e intente localizar el origen del error.
- Si el archivo tiene múltiples dispositivos de programa adquiridos, es posible que desee efectuar una de las siguientes acciones:
 - Continuar con el proceso sin el dispositivo del programa que ha provocado el error de E/S en el archivo TRANSACTION y volver a adquirir más tarde el dispositivo.
 - Terminar el programa.

Para obtener una descripción sobre los códigos de retorno principales y secundarios que pueden servir de ayuda para diagnosticar errores de E/S en el archivo TRANSACTION, consulte el manual *ICF Programmer's Guide* o la publicación *Guía para la Gestión de Datos*.

La Figura 27 en la página 89 muestra un ejemplo de un procedimiento de recuperación de errores.


```

5763CB1 V3R0M5 Fuente COBOL AS/400
INST NUMSEC -A 1 B.....2.....3.....4.....5.....6.....7..IDENTFCN S  NOMCOPIA  FECH/CAM
 1 000100 IDENTIFICATION DIVISION. 02/01/94
 2 000200 PROGRAM-ID. RECOVERY. 02/05/94
 3 000300 ENVIRONMENT DIVISION. 02/01/94
 4 000400 CONFIGURATION SECTION. 02/01/94
 5 000500 SOURCE-COMPUTER. IBM-AS400. 02/02/94
 6 000600 OBJECT-COMPUTER. IBM-AS400. 02/02/94
 7 000700 INPUT-OUTPUT SECTION. 02/01/94
 8 000800 FILE-CONTROL. 02/01/94
 9 000900 SELECT RECVFILE 02/05/94
10 001000 ASSIGN TO WORKSTATION-RCVFILE-SI 03/22/94
11 001100 ORGANIZATION IS TRANSACTION 02/05/94
12 001200 ACCESS MODE IS SEQUENTIAL 02/01/94
13 001300 FILE STATUS IS STATUS-FLD, STATUS-FLD-2  02/05/94
14 001400 CONTROL-AREA IS CONTROL-FLD. 02/05/94
15 001500 SELECT PRINTER-FILE 02/05/94
16 001600 ASSIGN TO PRINTER-QPRINT. 02/05/94
 001700 02/01/94
17 001800 DATA DIVISION. 02/01/94
18 001900 FILE SECTION. 02/01/94
19 002000 FD RECVFILE 02/05/94
20 002100 LABEL RECORDS ARE OMITTED 02/05/94
21 002200 DATA RECORD IS RECOV-REC. 02/05/94
22 002300 01 RECOV-REC. 02/05/94
23 002400 COPY DDS-ALL-FORMATS OF RECVFILE. 03/22/94
24 +000001 05 RECVFILE-RECORD PIC X(5). <-ALL-FMTS
+000002* INPUT FORMAT:FORMAT1 FROM FILE RECVFILE OF LIBRARY COBNATEX <-ALL-FMTS
+000003* <-ALL-FMTS
25 +000004 05 FORMAT1-I REDEFINES RECVFILE-RECORD. <-ALL-FMTS
26 +000005 06 INPUTFLD PIC X(5). <-ALL-FMTS
+000006* OUTPUT FORMAT:FORMAT1 FROM FILE RECVFILE OF LIBRARY COBNATEX <-ALL-FMTS
+000007* <-ALL-FMTS
+000008* 05 FORMAT1-O REDEFINES RECVFILE-RECORD. <-ALL-FMTS
 002500
27 002600 FD PRINTER-FILE.
28 002700 01 PRINTER-REC.
29 002800 05 PRINTER-RECORD PIC X(132).
 002900
30 003000 WORKING-STORAGE SECTION.
 003100
31 003200 01 I-O-VERB PIC X(10).
32 003300 01 STATUS-FLD PIC X(2).
33 003400 88 NO-ERROR VALUE "00".
34 003500 88 ACQUIRE-FAILED VALUE "9H".
35 003600 88 TEMPORARY-ERROR VALUE "9N".
36 003700 01 STATUS-FLD-2 PIC X(4).
37 003800 01 CONTROL-FLD.
38 003900 05 FUNCTION-KEY PIC X(2).
39 004000 05 PGM-DEVICE-NAME PIC X(10).
40 004100 05 RECORD-FORMAT PIC X(10).
41 004200 01 END-INDICATOR PIC 1 INDICATOR 1
42 004300 VALUE B"0".
43 004400 88 END-NOT-REQUESTED VALUE B"0".
44 004500 88 END-REQUESTED VALUE B"1".
45 004600 01 USE-PROC-FLAG PIC 1
46 004700 VALUE B"0".
47 004800 88 USE-PROC-NOT-EXECUTED VALUE B"0".
48 004900 88 USE-PROC-EXECUTED VALUE B"1".
49 005000 01 RECOVERY-FLAG PIC 1
50 005100 VALUE B"0".
51 005200 88 NO-RECOVERY-DONE VALUE B"0".
52 005300 88 RECOVERY-DONE VALUE B"1".
53 005400 01 HEADER-LINE.
54 005500 05 FILLER PIC X(60)
55 005600 VALUE SPACES.
56 005700 05 FILLER PIC X(72)
57 005800 VALUE "ERROR REPORT".
58 005900 01 DETAIL-LINE.
59 006000 05 FILLER PIC X(15)
60 006100 VALUE SPACES.
61 006200 05 DESCRIPTION PIC X(25)
62 006300 VALUE SPACES.
63 006400 05 DETAIL-VALUE PIC X(92)
64 006500 VALUE SPACES.

```

Figura 28 (Parte 1 de 3). Ejemplo de un Procedimiento de Recuperación de Errores

```

5763CB1 V3R0M5 Fuente COBOL AS/400
INST NUMSEC -A 1 B.....2.....3.....4.....5.....6.....7..IDENTFCN S  NOMCOPIA  FECH/CAM
 65 006600 01 MESSAGE-LINE.
 66 006700 05 FILLER PIC X(15)
 67 006800 VALUE SPACES.
 68 006900 05 DESCRIPTION PIC X(117)
 69 007000 VALUE SPACES.
 70 007100 PROCEDURE DIVISION.
 007200 DECLARATIVES.
 007300 HANDLE-ERRORS SECTION.
 007400 USE AFTER STANDARD ERROR PROCEDURE ON RECOVFILE. 1
 007500 DISPLAY-ERROR.
 71 007600 SET USE-PROC-EXECUTED TO TRUE.
 72 007700 WRITE PRINTER-REC FROM HEADER-LINE AFTER ADVANCING PAGE.
 73 007800 MOVE "ERROR OCCURRED IN" TO DESCRIPTION OF DETAIL-LINE.
 74 007900 MOVE I-O-VERB TO DETAIL-VALUE OF DETAIL-LINE.
 75 008000 WRITE PRINTER-REC FROM DETAIL-LINE AFTER ADVANCING 5 LINES.
 76 008100 MOVE "FILE STATUS =" TO DESCRIPTION OF DETAIL-LINE.
 77 008200 MOVE STATUS-FLD TO DETAIL-VALUE OF DETAIL-LINE. 2
 78 008300 WRITE PRINTER-REC FROM DETAIL-LINE AFTER ADVANCING 2 LINES.
 79 008400 MOVE "EXTENDED FILE STATUS =" TO DESCRIPTION OF DETAIL-LINE.
 80 008500 MOVE STATUS-FLD-2 TO DETAIL-VALUE OF DETAIL-LINE.
 81 008600 WRITE PRINTER-REC FROM DETAIL-LINE AFTER ADVANCING 2 LINES.
 82 008700 MOVE "CONTROL-AREA =" TO DESCRIPTION OF DETAIL-LINE.
 83 008800 MOVE CONTROL-FLD TO DETAIL-VALUE OF DETAIL-LINE.
 84 008900 WRITE PRINTER-REC FROM DETAIL-LINE AFTER ADVANCING 2 LINES.
 009000 CHECK-ERROR.
 85 009100 IF TEMPORARY-ERROR AND NO-RECOVERY-DONE THEN
 86 009200 MOVE "***ERROR RECOVERY BEING ATTEMPTED***" 3
 009300 TO DESCRIPTION OF MESSAGE-LINE
 87 009400 WRITE PRINTER-REC FROM MESSAGE-LINE
 009500 AFTER ADVANCING 3 LINES
 88 009600 PERFORM ERROR-RECOVERY
 009700 ELSE
 89 009800 IF RECOVERY-DONE THEN 4
 90 009900 MOVE "***ERROR AROSE FROM RETRY AFTER RECOVERY***"
 010000 TO DESCRIPTION OF MESSAGE-LINE
 91 010100 WRITE PRINTER-REC FROM MESSAGE-LINE
 010200 AFTER ADVANCING 3 LINES
 92 010300 MOVE "***PROGRAM TERMINATED***"
 010400 TO DESCRIPTION OF MESSAGE-LINE
 93 010500 WRITE PRINTER-REC FROM MESSAGE-LINE
 010600 AFTER ADVANCING 2 LINES
 94 010700 GO TO ERROR-EXIT
 010800 ELSE
 95 010900 SET NO-RECOVERY-DONE TO TRUE.
 96 011000 MOVE "***EXECUTION CONTINUES***"
 011100 TO DESCRIPTION OF MESSAGE-LINE.
 97 011200 WRITE PRINTER-REC FROM MESSAGE-LINE
 011300 AFTER ADVANCING 2 LINES.
 98 011400 GO TO END-OF-DECLARATIVES.
 011500 ERROR-RECOVERY.
 99 011600 SET RECOVERY-DONE TO TRUE.
100 011700 DROP PGM-DEVICE-NAME FROM RECOVFILE.
101 011800 ACQUIRE PGM-DEVICE-NAME FOR RECOVFILE. 5
 011900 ERROR-EXIT.
102 012000 CLOSE RECOVFILE
 012100 PRINTER-FILE.
 012200 END-OF-DECLARATIVES.
 012300 END DECLARATIVES.
 012400
 012500 MAIN-PROGRAM SECTION.
 012600 MAINLINE.
103 012700 MOVE "OPEN" TO I-O-VERB.
104 012800 OPEN I-O RECOVFILE
 012900 OUTPUT PRINTER-FILE.
105 013000 PERFORM I-O-PARAGRAPH UNTIL END-REQUESTED. 6
106 013100 CLOSE RECOVFILE
 013200 PRINTER-FILE.
107 013300 STOP RUN.
 013400 I-O-PARAGRAPH.
108 013500 MOVE "WRITE" TO I-O-VERB.
109 013600 SET USE-PROC-NOT-EXECUTED TO TRUE.
110 013700 WRITE RECOV-REC FORMAT IS "FORMAT1"
 013800 INDICATOR IS END-INDICATOR.
111 013900 IF USE-PROC-EXECUTED AND RECOVERY-DONE THEN 7
112 014000 GO TO I-O-PARAGRAPH.

```

Figura 28 (Parte 2 de 3). Ejemplo de un Procedimiento de Recuperación de Errores

```

5763CB1 V3R0M5 Fuente COBOL AS/400
INST NUMSEC -A 1 B. ....2....+....3....+....4....+....5....+....6....+....7..IDENTFCN S  NOMCOPIA  FECH/CAM
113 014100 MOVE "READ" TO I-O-VERB.
114 014200 SET USE-PROC-NOT-EXECUTED TO TRUE.
115 014300 SET NO-RECOVERY-DONE TO TRUE.
116 014400 READ RECOVFILE FORMAT IS "FORMAT1"
014500 INDICATOR IS END-INDICATOR. 8
117 014600 IF NO-ERROR THEN
118 014700 PERFORM SOME-PROCESSING.
014800 SOME-PROCESSING.
119 014900 (INSERT SOME DATABASE PROCESSING, FOR EXAMPLE).
 * * * * * F I N D E F U E N T E * * * * *

```

Figura 28 (Parte 3 de 3). Ejemplo de un Procedimiento de Recuperación de Errores

- 1** Define el proceso que se produce cuando hay un error de E/S en RECOVFILE.
- 2** Imprime información para ayudar en el diagnóstico del problema.
- 3** Si el estado de archivo es igual a 9N (error transitorio) y no se ha intentado ninguna recuperación anterior de error para esta operación de E/S, se intenta ahora la recuperación del error.
- 4** Para evitar un bucle en un programa, ahora no se intenta la recuperación si se ha intentado anteriormente.
- 5** La recuperación consiste en desactivar y volver a adquirir el dispositivo de programa en el que se ha producido el error de E/S.
- 6** La tarea principal del programa consiste en escribir y leer en un dispositivo hasta que el usuario indique un final de programa pulsando F1.
- 7** Si la operación WRITE ha sido anómala pero se ha efectuado la recuperación, se intenta de nuevo WRITE.
- 8** Si la operación READ ha sido anómala, el proceso continuará escribiendo otra vez en el dispositivo, e intentando luego de nuevo READ.

Capítulo 7. Gestión de Archivos y Datos

Este capítulo contiene información general acerca de la gestión de archivos y datos que le pueden ser útiles al crear aplicaciones COBOL/400.

Este capítulo describe:

- Las características de los programas COBOL/400 en el sistema AS/400, tanto independientes de dispositivos como dependientes de dispositivos
- Funciones de spooling de entrada y salida
- Consideraciones para la alteración temporal del sistema
- Consideraciones para el bloqueo de archivos y registros
- Control de compromiso
- Bloqueo y desbloqueo de registros
- Estado de archivos y áreas de realimentación
- Información general acerca de la utilización de archivos descritos externamente y archivos descritos por el programa en un programa COBOL/400
- La instrucción COPY de Formato 2 (Opción DD, DDR, DDS o DDSR).

El número máximo de archivos que el usuario puede definir y abrir en una serie de archivos utilizados por un programa COBOL es de 99. Si utiliza opciones de visualización ampliada, el número máximo es 98. Para más información acerca de la especificación de las opciones de visualización ampliada, consulte la página 23 .

Dependencia e Independencia de Dispositivo

El elemento clave para todas las operaciones de E/S en el sistema AS/400 es el archivo. Todos los archivos utilizados se definen para el sistema operativo. El sistema operativo mantiene una descripción de cada archivo utilizado por un programa.

Los archivos se mantienen en línea y sirven como enlace de conexión entre un programa y el dispositivo utilizado para E/S. La asociación de dispositivos reales se realiza cuando se procesa el archivo. En determinados casos, este tipo de control de E/S permite que el usuario cambie el atributo del archivo (y en algunos casos, el dispositivo) utilizado en un programa sin cambiar dicho programa.

En el lenguaje COBOL/400, el nombre de archivo especificado en la entrada ASSIGNMENT-NAME de la cláusula ASSIGN de la entrada de control del archivo se utiliza para direccionar al archivo. Este nombre del archivo se direcciona a la descripción de archivos del sistema:

El nombre de dispositivo COBOL en la cláusula ASSIGN define las funciones COBOL que pueden procesarse en el archivo seleccionado. En tiempo de compilación, ciertas funciones COBOL son válidas sólo para un nombre de dispositivo COBOL específico; en este aspecto, COBOL es dependiente de dispositivo. Los ejemplos siguientes son de dependencia de dispositivo:

- Las operaciones SUBFILE sólo son válidas para un dispositivo WORKSTATION.
- Los indicadores sólo son válidos para dispositivos WORKSTATION o FORMATFILE.
- LINAGE sólo es válida para el dispositivo PRINTER.
- OPEN INPUT WITH NO REWIND sólo es válida para el dispositivo TAPEFILE.

Por ejemplo, supongamos que el nombre de archivo FILEY se asocia en el programa COBOL con el dispositivo FORMATFILE. El dispositivo FORMATFILE es un tipo de dispositivo independiente. Por lo tanto, no hay ninguna especificación de línea o control válida en el programa COBOL en la instrucción WRITE ADVANCING. Cuando el programa se ejecuta, el dispositivo de E/S real se especifica en la descripción de FILEY. Por ejemplo, el dispositivo puede ser una impresora; únicamente se utilizaría la línea por omisión y el control de páginas o aquellos definidos en el DDS:

Los mandatos CL pueden utilizarse para alterar temporalmente un parámetro en la descripción de archivo especificada o para volver a dirigir un archivo en tiempo de compilación o ejecución. La redirección de archivos permite que el usuario especifique un archivo en tiempo de compilación y otro archivo en tiempo de ejecución:

En el ejemplo anterior, el mandato Alterar Temporalmente a Archivo de Disquete (OVRDKTF) permite que el programa se ejecute con un archivo de dispositivo completamente distinto al que se especificó en tiempo de compilación.

No todas las redirecciones de archivos o alteraciones temporales son válidas. En tiempo de ejecución, se produce una comprobación para asegurar que las especificaciones dentro del programa COBOL sean válidas para el archivo a procesar. El sistema operativo OS/400 permite algunas redirecciones de archivos incluso si el programa contiene dispositivos específicos. Por ejemplo, si el nombre del dispositivo COBOL es PRINTER y el archivo real que utiliza el programa no es una impresora, el sistema operativo ignora las especificaciones de salto y espaciado de impresión del COBOL.

Hay otras redirecciones de archivo que no están permitidas por el sistema operativo y que provocan la terminación del programa. Por ejemplo, si el nombre de dispositivo COBOL es DATABASE o DISK y se especifica una operación READ por clave en el programa, el programa se termina si el archivo real que utiliza el programa no es un archivo de disco o de base de datos.

Consulte el apartado “Consideraciones acerca de la Alteración Temporal del Sistema” en la página 97 para obtener información más detallada acerca de las redirecciones y las alteraciones temporales de archivos válidas.

Spooling

El sistema AS/400 proporciona la utilización de funciones de spool de entrada y salida. Cada descripción de archivo AS/400 contiene un atributo de spool que determina si se utiliza el spooling para el archivo en tiempo de ejecución. El programa COBOL no sabe que está utilizando el spool. El lector o el transcriptor de spool determinan el dispositivo físico real desde el que se lee un archivo o al que se graba un archivo. Consulte la publicación *Guía para la Gestión de Datos* para obtener una información más detallada acerca del spooling.

Spool de Salida

El spool de salida es válido para los trabajos por lotes e interactivos. La descripción del archivo que se especifica en COBOL mediante el nombre del sistema contiene la especificación para el spool, tal como se muestra en el ejemplo siguiente:

Los mandatos de alteración temporal de archivos pueden utilizarse en tiempo de ejecución para alterar temporalmente las funciones que se especifican en la descripción de archivos, como el número de copias a imprimir. Además, el soporte de spooling de AS/400 le permitirá redirigir un archivo una vez se ha ejecutado el programa. Por ejemplo, podrá dirigir la salida de impresora a un dispositivo distinto, como puede ser un disquete.

Spool de Entrada

El spool de entrada sólo es válido para los archivos de datos incorporados en trabajos por lotes. Si los datos de entrada que lee COBOL provienen de un archivo en spool, COBOL no sabe desde qué dispositivo se han puesto en spool los datos.

Los datos se leen desde un archivo incorporado en spool:

Consulte la publicación *Guía para la Gestión de Datos* para obtener más información acerca de los archivos de datos incorporados.

Consideraciones acerca de la Alteración Temporal del Sistema

Debe especificar cualquier alteración temporal antes de que el programa COBOL abra el archivo. El sistema utiliza el mandato de alteración temporal de archivo para determinar el archivo que se va a abrir y los atributos del archivo.

La forma más sencilla de alterar temporalmente un archivo es alterar temporalmente algunos atributos de dicho archivo. Por ejemplo, se especifica FILE(OUTPUT) con COPIES(2) cuando se crea un archivo de impresora. Antes de ejecutar un programa COBOL, el número de copias impresas de salida puede cambiarse a 3. El mandato de alteración temporal es el siguiente:

```
OVRPRTF FILE(OUTPUT) COPIES(3)
```

Otra manera de alterar temporalmente un archivo es redirigiendo el programa COBOL para que acceda a un archivo distinto. Cuando la alteración temporal redirige el programa a un archivo del *mismo* tipo (como, por ejemplo, de un archivo de impresora a otro archivo de impresora) el archivo se procesa de la misma manera que el archivo original.

Cuando la alteración temporal redirige el programa a un archivo de tipo *diferente*, el archivo alterado temporalmente se procesa de la misma forma que se procesaría el archivo original. Las especificaciones dependientes de dispositivo en el programa COBOL se ignoran, y el sistema toma los valores por omisión.

No todas las redirecciones de archivos son válidas. Por ejemplo, un archivo indexado para un programa COBOL sólo puede alterarse temporalmente a otro archivo indexado con una vía de acceso por clave.

Al alterar temporalmente un archivo de base de datos para procesar todos los miembros se puede conseguir el proceso de múltiples miembros para un archivo de base de datos. Observe las excepciones siguientes:

- No se puede alterar temporalmente un archivo fuente de base de datos utilizado para un programa COBOL para procesar todos los miembros. Al especificar OVRDBF MBR(*ALL) se acaba la compilación.
- No se puede alterar temporalmente un archivo de base de datos utilizado para una instrucción COPY para procesar todos los miembros. Al especificar OVRDBF MBR(*ALL) se ignorará la instrucción COPY.

El programador COBOL debe asegurarse de que las alteraciones temporales se apliquen convenientemente. Para más información acerca de las redirecciones de archivo válidas, las características dependientes de dispositivo ignoradas y los valores por omisión asumidos, consulte la publicación *Guía para la Gestión de Datos*.

Bloqueo de Archivos y Registros por COBOL

El sistema operativo permite que un estado de bloqueo (exclusivo, de lectura admisible exclusiva, compartido sin actualización o compartido para lectura) se sitúe en un archivo utilizado durante el paso de un trabajo. El archivo puede situarse en un estado de bloqueo con el mandato Asignar Objeto (ALCOBJ).

Por omisión, el sistema operativo coloca los estados de bloqueo siguientes en archivos de base de datos cuando los programas COBOL abren los archivos:

Tipo OPEN	Estado de Bloqueo
INPUT I/O	Compartido para lectura Compartido para actualización
EXTEND	Compartido para actualización
OUTPUT	Compartido para actualización

La modalidad EXTEND es un método para añadir registros al final de un archivo secuencial cuando se abre el archivo.

El estado de bloqueo compartido para lectura permite que otro usuario abra el archivo con un estado de bloqueo compartido para lectura, compartido para actualización, compartido sin actualización y de lectura admisible exclusiva, pero el usuario no puede especificar el uso exclusivo del archivo. El estado de bloqueo compartido para actualización permite que otro usuario abra el archivo con un estado de bloqueo compartido para lectura o compartido para actualización.

El sistema operativo coloca el bloqueo compartido para lectura en un archivo de dispositivo y un estado de bloqueo de lectura admisible exclusiva en el dispositivo. Otro usuario puede abrir el archivo pero no puede utilizar el mismo dispositivo.

Nota: Cuando un programa COBOL abre un archivo físico para OUTPUT, ese archivo estará sujeto a un bloqueo exclusivo durante el tiempo necesario para borrar el miembro.

Para más información acerca de la asignación de recursos y estados de bloqueo, consulte la publicación *Guía para la Gestión de Datos*.

Bloqueo y Liberación de Registros

Cuando COBOL lee un registro de base de datos y el archivo se abre para E/S, se coloca un bloqueo en ese registro de forma que otro programa no pueda actualizarlo. Es decir, otro programa puede leer el registro si abre un archivo para entrada, pero no si abre el archivo para E/S.

Para más información acerca de la duración del bloqueo de registro con o sin control de compromiso, consulte la Tabla 2 en la página 101.

Para evitar que la instrucción READ bloquee registros en archivos abiertos en modalidad de E/S (actualización), puede utilizar la frase NO LOCK. La instrucción READ WITH NO LOCK desbloquea los registros bloqueados por una instrucción READ anterior. Para más información acerca de esta frase, consulte la sección de la instrucción READ en la publicación *COBOL/400 Reference*.

Para un archivo lógico basado en un archivo físico, el bloqueo se coloca en el registro del archivo físico. Si un archivo lógico se basa en más de un archivo físico, se coloca un bloqueo en un registro en cada archivo físico.

Este bloqueo no sólo se aplica para otros programas, sino también para el programa original si intenta actualizar el mismo registro físico subyacente a través de un segundo archivo.

Nota: Cuando un archivo con organización indexada o relativa se abre para E/S, utilizando acceso al azar o dinámico, una operación de E/S anómala en

cualquier verbo de E/S excepto WRITE también desbloquea el registro. Una operación WRITE no se considera una operación de actualización; por lo tanto, no se libera el bloqueo de registro.

Para más información acerca de la liberación de registros de base de datos leídos para la actualización, consulte la publicación *Guía para la Gestión de Datos*.

Posibilidad de Compartir una Vía de Datos Abierta

Si ya ha abierto un archivo a través de otro programa en el paso de direccionamiento, el programa COBOL puede utilizar la misma Vía de Datos Abierta (ODP) para acceder al archivo.

Nota: Los pasos de direccionamiento se describen en la publicación *Programación: Guía para la Gestión de Trabajos*; un trabajo contiene, generalmente, un solo paso de direccionamiento.

Las reglas siguientes se aplican para las ODP compartidas:

1. Debe especificar SHARE(*YES) en el mandato que crea el archivo, en un mandato de cambio, o en un mandato de alteración temporal para el archivo.
2. Una vez que un programa abre por primera vez una ODP compartida y permanece abierta, las operaciones OPEN siguientes dentro del mismo paso de direccionamiento se ejecutan más rápidamente que las operaciones OPEN estándar. La velocidad de otras operaciones de E/S que no sean la de apertura no se verá afectada.
3. La utilización del archivo dentro de programas diferentes debe ser coherente. Por ejemplo, si un programa que no sea COBOL realiza una operación READ PREVIOUS utilizando E/S bloqueada, la instrucción COBOL READ podría recuperar el registro que precede a la posición del archivo actual y no el registro que sigue a la posición del archivo actual.

Consideraciones sobre Control de Compromiso

El control de compromiso es una función que permite:

- La sincronización de cambios para archivos de base de datos dentro del mismo trabajo
- La cancelación de los cambios que no deben entrarse de modo permanente en la base de datos
- El bloqueo de registros que están modificándose hasta que finalicen los cambios
- Las técnicas para la recuperación de anomalías del trabajo o del sistema.

En algunas aplicaciones, sería deseable sincronizar los cambios para los registros de base de datos. Si el programa determina que los cambios son válidos, estos se efectúan permanentemente en la base de datos (se procesa una instrucción COMMIT). Si los cambios no son válidos, o si se produce un problema durante el proceso, los cambios pueden cancelarse (se procesa una instrucción ROLLBACK). Tenga en cuenta que cuando se borra un archivo después de abrirse para OUTPUT, el proceso de una instrucción ROLLBACK no restaura los registros borrados para el archivo. Los cambios realizados en los registros de un archivo que *no* está bajo el control de compromiso siempre son permanentes. A tales cambios no les afectan nunca las instrucciones COMMIT o ROLLBACK posteriores.

Cada punto en el que se procese satisfactoriamente una instrucción COMMIT o ROLLBACK es un límite de compromiso. Si todavía no se ha emitido ninguna instrucción COMMIT o ROLLBACK en un programa, la primera apertura de cualquier archivo bajo el control de compromiso crea un límite de compromiso. El compromiso o retroacción de cambios afecta únicamente a aquellos cambios que se hayan hecho desde el anterior límite de compromiso.

La sincronización de cambios en los límites de compromiso hace más fáciles los procedimientos de arranque o de recuperación después de una anomalía. Para más información, consulte el apartado "Recuperación de una Anomalía" en la página 86.

Cuando el control de compromiso se utiliza para archivos de base de datos, los registros de dichos archivos están sujetos a un nivel de bloqueo superior LCKLVL(*ALL) o a un nivel de bloqueo inferior LCKLVL(*CHG). Con un nivel de bloqueo inferior (*CHG), se bloquean todos los registros que se cambian (o vuelven a grabarse, se suprimen o se añaden en archivos bajo el control de compromiso) se bloquean hasta que se procesa satisfactoriamente una instrucción COMMIT o ROLLBACK. Con un nivel de bloqueo superior (*ALL), se bloquean *todos* los registros accedidos, tanto para entrada como para salida, hasta que se procesa satisfactoriamente una instrucción COMMIT o una ROLLBACK. Para ambos niveles de bloqueo de registro, ningún otro trabajo puede modificar los datos en registros bloqueados hasta que la instrucción COMMIT o la ROLLBACK se haya completado satisfactoriamente. (Un registro bloqueado sólo puede modificarse dentro del mismo trabajo y a través del mismo archivo físico o lógico.)

El nivel de bloqueo también controla si pueden leerse los registros bloqueados. Con un nivel de bloqueo superior (*ALL), no podrá leer registros bloqueados en un archivo de base de datos. Con un nivel de bloqueo inferior (*CHG), podrá leer registros bloqueados en un archivo de base de datos, siempre que el archivo se abra como INPUT en el trabajo, o que se abra como E/S y se utilice READ WITH NO LOCK.

Puede obtenerse un tercer nivel de bloqueo especificando LCKLVL(*CS), en el que se bloquean todos los registros accedidos desde archivos bajo control de compromiso. Los registros que no se actualizan o se suprimen sólo se bloquean hasta que se haya accedido a un registro distinto. Los registros actualizados, añadidos o suprimidos se bloquean hasta que la transacción se ha comprometido o retrotraído.

El resto de los trabajos, en los que los archivos *no* están bajo control de compromiso, siempre pueden leer registros bloqueados, prescindiendo del nivel de bloqueo utilizado, con tal de que los archivos se abran como INPUT. Debido a que en algunos casos es posible que otros trabajos lean registros bloqueados, puede accederse a los datos *antes de que estén permanentemente comprometidos para una base de datos*. Si se procesa una instrucción ROLLBACK *después* de que otro trabajo haya leído registros bloqueados, los datos accedidos no reflejarán el contenido de la base de datos.

La Tabla 2 muestra las consideraciones sobre el bloqueo de registros para archivos con y sin control de compromiso.

Tabla 2. Consideraciones sobre el bloqueo de registros con y sin control de compromiso			
VERBO	MODALIDAD APERTURA	NIVEL BLOQUEO	DURACIÓN DEL BLOQUEO DE REGISTROS
			<div style="display: flex; justify-content: space-around;"> Siguiente Operación E/S COMMIT o ROLLBACK </div>
DELETE	I-O	Sin control de compromiso	DELETE ·
		Con control de compromiso	· ·
READ	INPUT	Sin control de compromiso	READ ·
		Con control de compromiso	· ·
READ WITH NO LOCK	I-O	Sin control de compromiso	READ ·
		Con control de compromiso	· ·
READ	I-O	Sin control de compromiso	READ ·
		Con control de compromiso	· ·
REWRITE	I-O	Sin control de compromiso	REWRITE ·
		Con control de compromiso	· ·
START	INPUT	Sin control de compromiso	START ·
		Con control de compromiso	· ·
START	I-O	Sin control de compromiso	START ·
		Con control de compromiso	· ·
WRITE	I-O	Sin control de compromiso	WRITE ·
		Con control de compromiso	· ·
WRITE	OUTPUT	Sin control de compromiso	WRITE ·
		Con control de compromiso	· ·

Un archivo bajo control de compromiso puede cerrarse o abrirse sin afectar al estado de los cambios realizados desde el último límite de compromiso. Debe emitirse aún una instrucción COMMIT para realizar los cambios permanentes, o emitir una ROLLBACK para cancelar los cambios. Una instrucción COMMIT, cuando se procesa, deja los archivos en el mismo estado, abierto o cerrado, que tenían antes del proceso.

Todos los archivos bajo el control de compromiso dentro del mismo trabajo deben registrarse por diario en el mismo diario. Para más información acerca de la gestión de diario y de sus funciones relacionadas, así como acerca del control de compromiso, consulte la publicación *Advanced Backup and Recovery Guide*.

El control de compromiso también debe especificarse fuera del lenguaje COBOL mediante el lenguaje de control OS/400 (CL). El mandato Arrancar Control de Compromiso (STRCMTCTL) establece la posibilidad de control de compromiso y establece el nivel de bloqueo de registro a nivel superior (*ALL) o a nivel inferior (*CHG). El mandato STRCMTCTL no inicia automáticamente el control de compromiso de un archivo. Dicho archivo también debe especificarse en la cláusula COMMITMENT CONTROL del párrafo I-O-CONTROL en el programa COBOL. El

entorno de control de compromiso se termina normalmente utilizando el mandato Finalizar Control de Compromiso (ENDCMTCTL). Esto hace que se cancelen todos los cambios no comprometidos para archivos de base de datos bajo el control de compromiso. (Se procesa una instrucción ROLLBACK). Consulte la publicación *CL Reference* para más información acerca de los mandatos STRCMTCTL y ENDCMTCTL.

Para más información acerca del control de compromiso, consulte la publicación *Advanced Backup and Recovery Guide*.

Nota: La capacidad de evitar la lectura de datos no comprometidos que hayan sido cambiados es una función de control de compromiso y sólo está disponible si se trabaja bajo control de compromiso. La extensión de control de compromiso no modifica el soporte normal de la base de datos (sin compromiso), y permite leer registros bloqueados cuando se lee un archivo abierto únicamente para entrada. Intente utilizar los archivos de forma coherente. Normalmente, los archivos deben ejecutarse siempre bajo el control de compromiso o no ejecutarse nunca bajo control de compromiso.

La Figura 29 en la página 103 muestra una utilización posible de control de compromiso en un entorno bancario. El programa procesa las transacciones para la transferencia de fondos de una cuenta a otra. Si no se producen problemas durante la transacción, se comprometen los datos para el archivo de base de datos. Si la transferencia no puede realizarse debido a un número de cuenta incorrecto o a fondos insuficientes, se emite una instrucción ROLLBACK para cancelar los cambios.

Archivo	Instrucciones de Grabación	Signo							
Programador	Fecha	Tecia							

Descripción	Página de
-------------	-----------

Número de Secuencia	Tipo de Formulario And/OI/Comment. (A/OI*)	Nombre Condición				Nombre	Referencia (R)	Longitud	Tipo Dato/Desplazamiento Teclado Posiciones Decimales	Utilización (b/O//B//M//N//P)	Ubicación		Funciones
		Indicador Nc (N)	Indicador Nc (N)	Indicador Nc (N)	Indicador Nc (N)						Línea	Pos	
A	*	NOMBRE	DE	ARCHIVO	PANTALLA	DE	SOLICITUD	'ACCTFMTS'					
A	*										1	INDARA	
A				R	ACCTPMT							TEXT('SOLICITUD CUENTA CLIENTE')	
A												CA01(15 'FIN DE PROGRAMA')	
A												PUTRETAIN OVERLAY	
A										1	3	'ACTUALIZ MAESTRA CUENTA'	
A										3	3	'NUMERO CUENTA ORIGEN'	
A					ACCTFROM			5Y	0I	3	23	CHECK(ME)	
A		99										ERRMSG('NUMERO CUENTA ORIGEN + NO VALIDO' 99)	
A		98										ERRMSG('FONDOS INSUFICIENTES EN + CUENTA ORIGEN' 98)	
A										4	3	'NUMERO CUENTA DESTINO'	
A					ACCTTO			5Y	0I	4	23	CHECK(ME)	
A		97										ERRMSG('NUMERO CUENTA DESTINO + NO VALIDO' 97)	
A					TRANSAMT			10Y	02I	5	23	'IMPORTE TRANSFERIDO'	
A				R	ERRFMT								
A		96								6	5	'ESTADO ARCHIVO NO VALIDO'	
A		96								7	5	'TECLA DE GRAVACIÓN NO VALIDA'	

Figura 29. Ejemplo de Utilización de Control de Compromiso --DDS

```

5763CB1 V3R0M5 Fuente AS/400 COBOL
INST NUMSEC -A 1 B...+...2...+...3...+...4...+...5...+...6...+...7..IDENTFCN S  NOMCOPIA  FECH/CAM
 1 000100 IDENTIFICATION DIVISION. 02/01/94
 2 000200 PROGRAM-ID. ACCOUNT. 02/04/94
 3 000300 AUTHOR. PROGRAMMER NAME. 01/27/94
 4 000400 INSTALLATION. COBOL DEVELOPMENT CENTRE. 01/27/94
 5 000500 DATE-WRITTEN. 02/02/88. 02/04/94
 8 000080 DATE-COMPILED. 05/24/92 14:02:39 . 03/01/94
 7 000700 ENVIRONMENT DIVISION. 01/27/94
 8 000800 CONFIGURATION SECTION. 01/27/94
 9 000900 SOURCE-COMPUTER. IBM-AS400. 01/27/94
10 001000 OBJECT-COMPUTER. IBM-AS400. 01/27/94
11 001100 INPUT-OUTPUT SECTION. 01/27/94
12 001200 FILE-CONTROL. 01/27/94
13 001300 SELECT ACCOUNT-FILE ASSIGN TO DATABASE-ACCTMST 02/04/94
14 001400 ORGANIZATION IS INDEXED 02/04/94
15 001500 ACCESS IS DYNAMIC 02/04/94
16 001600 RECORD IS EXTERNALLY-DESCRIBED-KEY 02/04/94
17 001700 FILE STATUS IS ACCOUNT-FILE-STATUS. 02/04/94
18 001800 SELECT DISPLAY-FILE ASSIGN TO WORKSTATION-ACCTFMTS-SI 1 02/04/94
19 001900 ORGANIZATION IS TRANSACTION. 02/04/94
002000*****
20 002100 CONTROL DE E-S 02/04/94
21 002200 CONTROL DE COMPROMISO PARA ACCOUNT-FILE. 2 02/04/94
002300*****
22 002400 DATA DIVISION. 02/04/94
23 002500 FILE SECTION. 02/04/94
24 002600 FD ACCOUNT-FILE 02/04/94
25 002700 LABEL RECORDS ARE STANDARD. 02/04/94
26 002800 01 ACCOUNT-RECORD. 02/04/94
27 002900 COPY DDS-ALL-FORMATS OF ACCTMST. 02/04/94
28 +000001 05 ACCTMST-RECORD PIC X(82). <-ALL-FMTS
+000002* FORMATO E-S:ACCNTREC DESDE ARCHIVO ACCTMST DE BIBLIOTECA XMPLIB <-ALL-FMTS
+000003* <-ALL-FMTS
+000004*DEFINICIONES CLAVE PARA FORMATO DE REGISTRO ACCNTREC <-ALL-FMTS
+000005* NÚMERO NOMBRE RECUPERACIÓN TIPO SECALT <-ALL-FMTS
+000006* 0001 ACCNTKEY ASCENDENTE CON SIGNO NO <-ALL-FMTS
29 +000007 05 ACCNTREC REDEFINES ACCTMST-RECORD. <-ALL-FMTS
30 +000008 06 ACCNTKEY PIC S9(5). <-ALL-FMTS
31 +000009 06 NAME PIC X(20). <-ALL-FMTS
32 +000010 06 ADDR PIC X(20). <-ALL-FMTS
33 +000011 06 CITY PIC X(20). <-ALL-FMTS
34 +000012 06 STATE PIC X(2). <-ALL-FMTS
35 +000013 06 ZIP PIC S9(5). <-ALL-FMTS
36 +000014 06 BALANCE PIC S9(8)V9(2). <-ALL-FMTS
003000
37 003100 FD DISPLAY-FILE
38 003200 LABEL RECORDS ARE STANDARD.
39 003300 01 DISPLAY-REC.
40 003400 COPY DDS-ALL-FORMATS OF ACCTFMTS.
41 +000001 05 ACCTFMTS-RECORD PIC X(20). <-ALL-FMTS
+000002* FORMATO ENTRADA:ACCTPMT DESDE ARCHIVO ACCTFMTS DE BIBLIOTECA XMPLIB <-ALL-FMTS
+000003* SOLICITUD CUENTA CLIENTE <-ALL-FMTS
42 +000004 05 ACCTPMT-I REDEFINES ACCTFMTS-RECORD. <-ALL-FMTS
43 +000005 06 ACCTFROM PIC S9(5). <-ALL-FMTS
44 +000006 06 ACCTTO PIC S9(5). <-ALL-FMTS
45 +000007 06 TRANSAMT PIC S9(8)V9(2). <-ALL-FMTS
+000008* FORMATO SALIDA:ACCTPMT DESDE ARCHIVO ACCTFMTS DE BIBLIOTECA XMPLIB <-ALL-FMTS
+000009* SOLICITUD CUENTA CLIENTE <-ALL-FMTS
+000010* 05 ACCTPMT-O REDEFINES ACCTFMTS-RECORD. <-ALL-FMTS
+000011* FORMATO ENTRADA:ERRFMT DESDE ARCHIVO ACCTFMTS DE BIBLIOTECA XMPLIB <-ALL-FMTS
+000012* <-ALL-FMTS
+000013* 05 ERRFMT-I REDEFINES ACCTFMTS-RECORD. <-ALL-FMTS
+000014* FORMATO SALIDA:ERRFMT DESDE ARCHIVO ACCTFMTS DE BIBLIOTECA XMPLIB <-ALL-FMTS
+000015* <-ALL-FMTS
+000016* 05 ERRFMT-O REDEFINES ACCTFMTS-RECORD. <-ALL-FMTS
46 003500 WORKING-STORAGE SECTION.
47 003600 77 ACCOUNT-FILE-STATUS PIC X(2).

```

Figura 30 (Parte 1 de 3). Ejemplo de la Utilización del Control de Compromiso


```

5763CB1 V3R0M5 AS/400 COBOL Source
INST NUMSEC -A 1 B.....2.....3.....4.....5.....6.....7..IDENTFCN S  NOMCOPIA  FECH/CAM
 48 003700 77 IND-ON PIC 1  VALUE B"1".
 49 003800 77 IND-OFF PIC 1  VALUE B"0".
 50 003900 01 DISPFILE-INDICS.
 51 004000 COPY DDS-ALL-FORMATS-INDIC OF ACCTFMTS. 3
 52 +000001 05 ACCTFMTS-RECORD. <-ALL-FMTS
+000002* FORMATO ENTRADA:ACCTPMT DESDE ARCHIVO ACCTFMTS DE BIBLIOTECA XMPLIB <-ALL-FMTS
+000003* SOLICITUD CUENTA CLIENTE <-ALL-FMTS
 53 +000004 06 ACCTPMT-I-INDIC. <-ALL-FMTS
 54 +000005 07 IN15 PIC 1 INDIC 15. <-ALL-FMTS
+000006* FIN DE PROGRAMA <-ALL-FMTS
 55 +000007 07 IN97 PIC 1 INDIC 97. <-ALL-FMTS
+000008* NÚMERO DE CUENTA DESTINO NO VÁLIDO <-ALL-FMTS
 56 +000009 07 IN98 PIC 1 INDIC 98. <-ALL-FMTS
+000010* FONDOS INSUFICIENTES EN CUENTA ORIGEN <-ALL-FMTS
 57 +000011 07 IN99 PIC 1 INDIC 99. <-ALL-FMTS
+000012* NÚMERO DE CUENTA ORIGEN NO VÁLIDO <-ALL-FMTS
+000013* FORMATO SALIDA:ACCTPMT DESDE ARCHIVO ACCTFMTS DE BIBLIOTECA XMPLIB <-ALL-FMTS
+000014* SOLICITUD CUENTA CLIENTE <-ALL-FMTS
 58 +000015 06 ACCTPMT-O-INDIC. <-ALL-FMTS
 59 +000016 07 IN97 PIC 1 INDIC 97. <-ALL-FMTS
+000017* NÚMERO DE CUENTA DESTINO NO VÁLIDO <-ALL-FMTS
 60 +000018 07 IN98 PIC 1 INDIC 98. <-ALL-FMTS
+000019* FONDOS INSUFICIENTES EN CUENTA ORIGEN <-ALL-FMTS
 61 +000020 07 IN99 PIC 1 INDIC 99. <-ALL-FMTS
+000021* NÚMERO DE CUENTA ORIGEN NO VÁLIDO <-ALL-FMTS
+000022* FORMATO ENTRADA:ERRFMT DESDE ARCHIVO ACCTFMTS DE BIBLIOTECA XMPLIB <-ALL-FMTS
+000023* <-ALL-FMTS
+000024* 06 ERRFMT-I-INDIC. <-ALL-FMTS
+000025* FORMATO SALIDA:ERRFMT DESDE ARCHIVO ACCTFMTS DE BIBLIOTECA XMPLIB <-ALL-FMTS
+000026* <-ALL-FMTS
 62 +000027 06 ERRFMT-O-INDIC. <-ALL-FMTS
 63 +000028 07 IN95 PIC 1 INDIC 95. <-ALL-FMTS
 64 +000029 07 IN96 PIC 1 INDIC 96. <-ALL-FMTS
004100
 65 004200 PROCEDURE DIVISION.
004300 DECLARATIVES.
004400 ERROR-SECTION SECTION.
004500 USE AFTER STANDARD EXCEPTION PROCEDURE ON ACCOUNT-FILE.
004600 ERROR-PARAGRAPH.
 66 004700 IF ACCOUNT-FILE-STATUS IS NOT EQUAL "23" THEN
 67 004800 MOVE IND-ON TO IN96 OF ERRFMT-O-INDIC 4
004900 ELSE
 68 005000 MOVE IND-ON TO IN95 OF ERRFMT-O-INDIC. 5
 69 005100 WRITE DISPLAY-REC FORMAT IS "ERRFMT"
005200 INDICATORS ARE ERRFMT-O-INDIC.
 70 005300 READ DISPLAY-FILE.
 71 005400 CLOSE DISPLAY-FILE
005500 ACCOUNT-FILE.
 72 005600 STOP RUN.
005700 END DECLARATIVES.
005800 MAIN-PROGRAM SECTION.
005900 MAINLINE.
 73 006000 OPEN I-O DISPLAY-FILE
006100 I-O ACCOUNT-FILE.
 74 006200 MOVE ZEROS TO ACCTPMT-I-INDIC
006300 ACCTPMT-O-INDIC.
 75 006400 PERFORM WRITE-READ-DISPLAY.
 76 006500 PERFORM VERIFY-ACCOUNT-NO UNTIL IN15 EQUAL IND-ON.
 77 006600 CLOSE DISPLAY-FILE
006700 ACCOUNT-FILE.
 78 006800 STOP RUN.
006900 VERIFY-ACCOUNT-NO.
 79 007000 PERFORM VERIFY-TO-ACCOUNT.
 80 007100 IF IN97 OF ACCTPMT-O-INDIC EQUAL IND-OFF THEN
 81 007200 PERFORM VERIFY-FROM-ACCOUNT.
 82 007300 PERFORM WRITE-READ-DISPLAY.
007400 VERIFY-FROM-ACCOUNT.
 83 007500 MOVE ACCTFROM TO ACCNTKEY.
 84 007600 READ ACCOUNT-FILE
 85 007700 INVALID KEY MOVE IND-ON TO IN99 OF ACCTPMT-O-INDIC.
 86 007800 IF IN99 OF ACCTPMT-O-INDIC EQUAL IND-ON THEN 6
007900* *
008000 ROLLBACK *
008100* *
 87 008200 ELSE
 88 008300 PERFORM UPDATE-FROM-ACCOUNT.

```

Figura 30 (Parte 2 de 3). Ejemplo de la Utilización del Control de Compromiso

```

5763CB1 V3R0M5 Fuente AS/400 COBOL
INST NUMSEC -A 1 B.....2.....3.....4.....5.....6.....7..IDENTFCN S  NOMCOPIA  FECH/CAM
008400 VERIFY-TO-ACCOUNT.
89 008500 MOVE ACCTTO TO ACCNTKEY.
90 008600 READ ACCOUNT-FILE
91 008700 INVALID KEY MOVE IND-ON TO IN97 OF ACCTPMT-0-INDIC. 7
92 008800 IF IN97 OF ACCTPMT-0-INDIC EQUAL IND-ON THEN
008900* *
009000 ROLLBACK 8
009100* *
93 009200 ELSE
94 009300 PERFORM UPDATE-TO-ACCOUNT.
009400 UPDATE-TO-ACCOUNT.
95 009500 ADD TRANSAMT TO BALANCE.
96 009600 REWRITE ACCOUNT-RECORD.
009700 UPDATE-FROM-ACCOUNT.
97 009800 SUBTRACT TRANSAMT FROM BALANCE.
98 009900 REWRITE ACCOUNT-RECORD.
99 010000 IF BALANCE IS LESS THAN 0 THEN
100 010100 MOVE IND-ON TO IN98 OF ACCTPMT-0-INDIC
010200* *
010300 ROLLBACK 9
010400* *
101 010500 ELSE
010600* *
010700 COMMIT. 10
010800* *
102 010900 WRITE-READ-DISPLAY.
103 011000 WRITE DISPLAY-REC FORMAT IS "ACCTPMT"
011100 INDICATORS ARE ACCTPMT-0-INDIC. 11
104 011200 MOVE ZEROS TO ACCTPMT-I-INDIC
011300 ACCTPMT-0-INDIC.
105 011400 READ DISPLAY-FILE RECORD
011500 INDICATORS ARE ACCTPMT-I-INDIC.
011600
* * * * * F I N D E L F U E N T E * * * * *

```

Figura 30 (Parte 3 de 3). Ejemplo de la Utilización del Control de Compromiso

- 1 Se proporciona un área de indicadores separada para el programa.
- 2 La cláusula COMMITMENT CONTROL especifica los archivos que han de ponerse bajo control de compromiso. Todos los archivos que se nombren en esta cláusula quedan afectados por los verbos COMMIT y ROLLBACK.
- 3 La instrucción COPY de Formato 2 con el atributo de indicador INDIC, define las entradas de descripción de datos en WORKING-STORAGE para los indicadores que el programa va a utilizar.
- 4 Se activa IN96 si hay un estado de archivo no válido.
- 5 Se activa IN95 si hay una condición INVALID KEY en la operación REWRITE.
- 6 Se activa IN99 si el número de cuenta entrado para la cuenta a la que se transfiere el dinero no es válido.
- 7 Se activa IN97 si el número de cuenta entrado para la cuenta a la que debe transferirse el dinero no es válido.
- 8 Si se produce la condición INVALID KEY en la instrucción READ, se utiliza una ROLLBACK y el bloqueo de registro colocado en el registro después de la primera instrucción READ se libera.
- 9 Si no se permite la transferencia de fondos (se ha activado un indicador), se procesa la instrucción ROLLBACK. Se cancelan todos los cambios realizados en archivos de base de datos bajo control de compromiso.

- 10** Si la transferencia de fondos ha sido válida (no se han activado indicadores), se procesa la instrucción COMMIT, y todos los cambios realizados en los archivos de base de datos bajo control de compromiso serán permanentes.
- 11** La frase INDICATORS es necesaria para las opciones en la pantalla de estación de trabajo que se controlan mediante los indicadores.

Desbloqueo de Registros de Entrada y Bloqueo de Registros de Salida

Un **bloque** contiene más de un registro. Para aumentar el rendimiento en las operaciones de entrada y salida, el compilador COBOL genera códigos para desbloquear registros de entrada y bloquear registros de salida si se producen todas las condiciones siguientes:

1. Se especifica *NOBLK (con o sin una cláusula BLOCK CONTAINS) y si se dan **todas** las condiciones siguientes:
 - a. Para el archivo se especifica ACCESS IS SEQUENTIAL.
 - b. El archivo sólo se abre para INPUT o OUTPUT en ese programa.
 - c. El archivo se asigna a DISK, DATABASE, DISKETTE o TAPEFILE.
 - d. No se especifican instrucciones START para el archivo.

En la organización RELATIVE, no se efectúa bloqueo para OPEN OUTPUT.

Si se especifica BLOCK CONTAINS, se ignorará excepto para archivos de cinta. En los archivos de cinta, la cláusula BLOCK CONTAINS controla el número de registros que se han de bloquear. Si no se especifica BLOCK CONTAINS, el sistema determinará el número de registros que se han de bloquear. En el caso de archivos de DISKETTE, el sistema determinará siempre el número de registros que se han de bloquear.

2. Si *BLK se especifica con BLOCK CONTAINS y se dan **todas** las condiciones siguientes:
 - a. ACCESS IS SEQUENTIAL o ACCESS IS DYNAMIC están especificadas en el archivo.
 - b. El archivo se abre sólo para INPUT o OUTPUT en dicho programa.
 - c. El archivo se asigna a DISK, DATABASE, DISKETTE o TAPEFILE.

En la organización RELATIVE, no se efectúa agrupación para OPEN OUTPUT.

La cláusula BLOCK CONTAINS controla el número de registros que se han de bloquear. En el caso de archivos de DISKETTE, el sistema determinará siempre el número de registros que se han de bloquear.

Incluso si se cumplen todas las condiciones anteriores, ciertas restricciones OS/400 pueden provocar la imposibilidad de procesar bloqueos y desbloqueos. En estos casos, no se producirán mejoras en el rendimiento.

Si se está utilizando archivos de organización accedidos e indexados de forma dinámica, se puede utilizar READ PRIOR y READ NEXT para realizar agrupaciones. Al utilizar READ PRIOR y READ NEXT para realizar agrupaciones, no se puede cambiar la dirección mientras aún queden registros en la agrupación. Para borrar los registros de una agrupación, especifique una operación al azar (por

ejemplo, READ o START), o utilice una operación secuencial READ FIRST o READ LAST.

Si se produce un cambio de dirección ilegal, el resultado será un estado de archivo 9U. No será posible ninguna E/S más hasta que el archivo se cierre y se vuelva a abrir.

El bloqueo puede alterarse temporalmente en tiempo de ejecución especificando SEQONLY(*N0) para el mandato OVRDBF.

Si se utiliza BLOCK CONTAINS en los archivos de base de datos, y si el factor de bloqueo cero se especifica o se calcula, el sistema determinará el factor de bloqueo.

Hay algunos casos en los que el factor de bloqueo especificado por el usuario puede cambiarse. Consulte la publicación *Guía para la Base de Datos* para más información acerca de estas situaciones.

El área de realimentación de E/S contendrá el número de registros en un bloque en el que se grabe o se lea dicho bloque de registros. El área I/O-FEEDBACK no se actualiza después de cada lectura o grabación de archivos en la que COBOL agrupe y desagrupa varios registros. La actualización se produce cuando se lee o se graba el siguiente bloque. Consulte el apartado "I/O FEEDBACK" en la publicación *COBOL/400 Reference* para más información.

Para los archivos de base de datos, puede que no vea los cambios cuando se producen, si los cambios se producen en programas distintos. Para obtener una descripción del efecto de la agrupación en los cambios en archivos de base de datos, consulte el análisis sobre el proceso sólo secuencial en la publicación *Guía para la Base de Datos*.

Estado de Archivos y Áreas de Realimentación

Para transferir datos (áreas OPEN-FEEDBACK o I-O-FEEDBACK) asociados con un archivo abierto a un identificador, utilice el formato siguiente:

Instrucción ACCEPT – Formato 3 – Área de realimentación

```
▶▶—ACCEPT—identific.—FROM—nomb-nemotéc.—FOR—nomb-arch—◀◀
```

Consulte la sección "Instrucción ACCEPT" de la publicación *COBOL/400 Reference* para más información acerca de la especificación de esta instrucción. Consulte la sección "Formatos de datos de atributos" de la publicación *COBOL/400 Reference* para más información acerca de las áreas OPEN-FEEDBACK e I-O-FEEDBACK.

Consulte, asimismo, la publicación *Guía para la Gestión de Datos* para obtener más información acerca de OPEN-FEEDBACK e I-O-FEEDBACK y del diseño y la descripción de las áreas de datos contenidas en las áreas de realimentación.

Cuando se especifica la cláusula FILE STATUS, el sistema traslada un valor al ítem de datos de clave de estado después de cada solicitud de entrada/salida que, explícita o implícitamente, se refiera a dicho archivo. Este valor de dos caracteres indica el estado de ejecución de la instrucción. Cuando el compilador genera el código para bloquear los registros de salida o desbloquear los registros de entrada, los valores del estado del archivo causados por excepciones del OS/400 sólo se establecen cuando se procesa el bloque. Para más información acerca de la agrupación de registros, consulte el apartado “Desbloqueo de Registros de Entrada y Bloqueo de Registros de Salida” en la página 107.

El área I/O-FEEDBACK no se actualiza después de cada lectura o grabación de archivos en la que el COBOL agrupe y desagrupe varios registros.

Es posible que no vea los cambios de los archivos de base de datos en el momento en que se producen, si dichos cambios se realizan en programas distintos. Para obtener una descripción del efecto de la agrupación en los cambios en archivos de base de datos, consulte el análisis sobre el proceso sólo secuencial en la publicación *Guía para la Base de Datos*.

Descripciones de Archivos

Todos los archivos en el sistema AS/400 se definen en el sistema operativo OS/400. La amplitud hasta la que pueden definirse los archivos presenta las siguientes diferencias:

- Un **archivo descrito por programa** se describe a nivel de campo dentro del programa COBOL en la División de Datos. La descripción del archivo para el sistema operativo incluye la información acerca del tipo de archivo y de la longitud de los registros en el archivo.
- Un **archivo descrito externamente** se describe a nivel de campo para el sistema operativo mediante el IDDU, los mandatos SQL/400* o las DDS. Si crea un archivo (por ejemplo, utilizando el mandato CRTPF) sin especificar las DDS para éste, dicho archivo todavía tendrá una descripción de campo. El campo único tendrá el mismo nombre que el archivo, y tendrá la longitud de registro especificada en el mandato de crear.

La descripción incluye la información acerca del tipo de archivo, como por ejemplo de base de datos o de dispositivo, y una descripción de cada campo y sus atributos. El archivo debe crearse antes de que se compile el programa.

Tanto los archivos descritos externamente como los archivos descritos por programa deben definirse en el programa COBOL dentro de las secciones INPUT-OUTPUT SECTION y FILE SECTION. Las descripciones de registros en la sección FILE SECTION para los archivos descritos externamente pueden definirse con la instrucción COPY de Formato 2.

Las funciones dependientes de dispositivo, como por ejemplo el control de formularios, no las obtiene la operación COPY de Formato 2. Sólo se obtienen las descripciones a nivel de campo.

Cuando se especifica EXTERNALLY-DESCRIBED-KEY como RECORD KEY, los campos que componen RECORD KEY se obtienen también en las DDS.

Para más información acerca de la instrucción COPY de Formato 2, consulte la Figura 37 en la página 118 y el texto que la acompaña.

Nota: El proceso real del archivo dentro de la División de Procedimientos es el mismo, tanto si el archivo está descrito externamente como si está descrito por programa.

Archivos Descritos por Programa

Los registros y campos para un archivo descrito por programa se describen mediante la codificación de descripciones de registro en la Sección de Archivo del programa COBOL en lugar de utilizar la instrucción COPY de Formato 2.

El archivo debe existir en el sistema antes de que el programa pueda ejecutarse, excepto cuando utilice la creación dinámica de archivos, especificando GENOPT (*CRTF) en el mandato CRTCLPGM. Para más información, consulte la descripción del parámetro GENOPT en la página 23 o la instrucción OPEN en la *COBOL/400 Reference*. Para crear un archivo, utilice uno de los mandatos Crear Archivo, que podrá encontrar en la publicación *CL Reference*.

Las DDS pueden utilizarse junto con los mandatos de Crear Archivo. En un archivo indexado COBOL, debe crearse una vía de acceso por claves. Especifique una clave en las DDS cuando se cree el archivo. La clave de registro en COBOL debe coincidir con la clave definida cuando se creó el archivo.

Archivos Descritos Externamente

Los archivos descritos externamente ofrecen las siguientes ventajas en comparación con los archivos descritos por programa:

- Menos codificación en programas COBOL. Si varios programas utilizan el mismo archivo, los campos pueden definirse una sola vez en el sistema operativo, y luego pueden utilizarlos todos los programas. Esto elimina la necesidad de codificar una descripción de registro para cada programa que utiliza el archivo.
- Menos actividad de mantenimiento cuando se cambia el formato de registro del archivo. Podrá actualizar con frecuencia los programas cambiando el formato de registro del archivo y recompilando a continuación los programas que utilizan el archivo cambiando cualquier codificación en el programa.
- Mejor documentación. Los programas que utilizan los mismos archivos utilizan formatos de registro y nombres de campos coherentes.
- Cualquier edición que ha de procesarse en archivos de salida descritos externamente pueden especificarse en las DDS.

La descripción externa de un archivo incluye:

- Las especificaciones del formato de registro que contenga una descripción de los campos en un registro
- Las especificaciones de vía de acceso que describen cómo se recuperan los registros.

Estas especificaciones vienen de la descripción de archivos externos y del mandato OS/400 que utilice el usuario para crear el archivo.

Podrá utilizar un archivo descrito externamente en un programa convirtiéndolo en un archivo descrito por programa (codificando la descripción del registro en el fuente). En este caso, el compilador no copia la descripción externa a nivel de campo del archivo en tiempo de compilación. Ello le resultará útil durante las conversiones, puesto que un programa ya existente podrá utilizar un archivo descrito por programa a la vez que un programa nuevo utiliza un archivo descrito externamente para referirse al mismo archivo.

La Figura 31 muestra el modo en que los programas COBOL pueden relacionarse con los archivos del sistema AS/400, utilizando las descripciones externas del archivo de las DDS.

Figura 31. Ejemplo que Muestra Cómo se Relaciona el COBOL con Archivos del AS/400

- 1** El programa COBOL utiliza la descripción a nivel de campo de un archivo definido en el sistema operativo. El usuario de COBOL codificó una instrucción COPY de Formato 2 para la descripción de registro. En tiempo de compilación, el compilador copia de la descripción externa a nivel de campo y la convierte en una descripción de registro COBOL sintácticamente correcta. El archivo debe existir en tiempo de compilación.
- 2** Un archivo descrito externamente se utiliza como archivo descrito por programa en el programa COBOL. Toda la descripción de registro para el archivo se codifica en el programa COBOL. Este archivo no tiene que existir en tiempo de compilación.
- 3** Se describe un archivo en el sistema operativo sólo hasta el nivel de registro. Toda la descripción de registro debe codificarse en el programa COBOL. Este archivo no tiene que existir en tiempo de compilación.
- 4** Puede especificarse un nombre de archivo para tiempo de compilación, y puede especificarse un nombre de archivo distinto para tiempo de ejecución. Una instrucción COPY de Formato 2 genera la descripción de registro del archivo en tiempo de compilación. En tiempo de ejecución, puede utilizarse una lista de bibliotecas distinta o un mandato de alteración temporal del archivo de forma que el programa acceda a otro archivo. La descripción de archivo copiada en tiempo de compilación se utiliza para describir los registros de entrada utilizados en tiempo de ejecución.

Nota: Para los archivos descritos externamente, los dos formatos de archivo deben ser los mismos. De lo contrario, se produce un error de comprobación de nivel.

Especificaciones de Descripción de Datos (DDS)

Puede utilizar las Especificaciones de Descripción de Datos (DDS) para describir los archivos a nivel de campo en el sistema operativo. En las DDS, cada formato de registro en un archivo descrito externamente se identifica mediante un nombre de formato de registro exclusivo.

Las especificaciones del formato de registro describen los campos en un registro y la ubicación de los campos en un registro. Los campos se ubican en el registro en el orden especificado en las DDS. La descripción de campo generalmente incluye el nombre de campo, el tipo de campo (carácter, binario, decimal externo o decimal interno) y la longitud de campo (incluido el número de posiciones decimales en un campo numérico). En lugar de especificarse en el formato de registro para un archivo físico o lógico, los atributos de campo pueden definirse en un archivo de referencia de campo. (Consulte la Figura 32 en la página 113).

Las claves para un formato de registro se especifican en las DDS. Cuando utiliza la instrucción COPY de Formato 2, se genera una tabla de comentarios en el listado del programa fuente mostrando cómo se definen las claves en las DDS para el formato.

Además, las palabras clave de las DDS pueden utilizarse para:

- Especificar los códigos de edición para un campo (EDTCDE)
- Especificar palabras de edición para un campo (EDTWRD)
- Especificar que no se permiten los valores de clave duplicados para el archivo (UNIQUE)
- Especificar una descripción de texto para un formato de registro o un campo (TEXT).

Consulte la publicación *DDS Reference* para obtener una lista completa de las palabras clave de las DDS válidas para un archivo de base de datos.

tibilidad con los campos DDS en el archivo es responsabilidad del usuario. Cuando las DDS no se utilizan para crear el archivo, la edición adecuada del campo en el programa COBOL también es responsabilidad del usuario.

- 2** La entrada CHECK(MF) especifica que el campo es un campo de relleno obligatorio cuando se introduce desde una estación de trabajo de pantalla. El relleno obligatorio implica que todos los caracteres del campo deben introducirse desde la estación de trabajo de pantalla.
- 3** Los campos ADDR y CITY comparten los mismos atributos especificados para el campo NAME, tal y como se indica en la palabra clave REFFLD.
- 4** La palabra clave RANGE, que se especifica para el campo CUSTYP, asegura que los únicos números válidos que pueden entrarse en este campo desde una estación de trabajo de pantalla van del 1 al 5.
- 5** La palabra clave COLHDG proporciona un encabezamiento de columna para el campo si se utiliza mediante las Herramientas para el Desarrollo de Aplicaciones (Appl Dev Tools).
- 6** El campo ARBAL se edita mediante el código de edición J, como se indica mediante la palabra clave EDTCDE(J).
- 7** Se proporciona una descripción de texto (palabra clave TEXT) para algunos campos. La palabra clave TEXT se utiliza a efectos de documentación y aparece en varios listados.

Especificaciones COBOL para Archivos Descritos Externamente Utilizando las DDS

Puede incorporar la descripción del archivo en el programa codificando la instrucción COPY de Formato 2. La información de la descripción externa se recupera mediante el compilador COBOL, y se genera la estructura de datos COBOL.

Las páginas siguientes proporcionan ejemplos de la utilización de las DDS y el código COBOL que resultará de la utilización de una instrucción COPY de Formato 2. Consulte el apartado “Instrucción COPY de Formato 2 (Opción DD, DDR, DDS o DDSR)” en la página 118 para una descripción detallada de la instrucción COPY de Formato 2.

- La Figura 33 en la página 115 muestra las DDS para un archivo lógico y la Figura 34 en la página 116 muestra el código COBOL generado.
- La Figura 35 en la página 117 describe el mismo archivo pero incluye la palabra clave ALIAS, y la Figura 36 en la página 118 muestra el código COBOL generado.

El proceso de archivo real dentro de la División de Procedimientos es el mismo para los archivos descritos por programa y descritos externamente.

altera temporalmente los atributos para el campo correspondiente en el archivo físico. La definición de los campos en el archivo físico puede referirse a un archivo de referencia de campo. Un archivo de referencia de campos es un archivo de descripción de datos que consta de nombres de campos y de sus definiciones, como el tamaño y el tipo. Cuando se utiliza un archivo de referencia de campos, los mismos campos utilizados en varios formatos de registros tienen que definirse sólo una vez en el archivo de referencia de campos. Para más información acerca de un archivo de referencia de campos, consulte la publicación *Guía para la Base de Datos*.

La Figura 32 en la página 113 muestra un ejemplo de un archivo de referencia de campos que define los atributos de los campos utilizados en el archivo de base de datos. Consulte la publicación *Guía para la Base de Datos* para obtener más información acerca de los archivos de referencia de campos.

```

01 CUS-MASTER.
 COPY DDS-CUSREC OF CUSLIB-CUSTMAST.
*FORMATO E-S: CUSREC DE ARCHIVO CUSTMAST DE BIBL. CUSLIB CUSREC
* REGISTRO MAESTRO CLIENTE CUSREC
*LAS DEFINICIONES DE CLAVE PARA FORMATO DE REGISTRO CUSREC CUSREC
*NUMERO  NOMBRE  RECUPERAC. TIPO  SECALT CUSREC
*0001 CLIENTE  ASCENDENTE  AN NO CUSREC
 05 CUSREC. CUSREC
 06 CUST PIC X(5). CUSREC
* NUMERO CLIENTE CUSREC
 06 NAME PIC X(20). CUSREC
* NOMBRE CLIENTE CUSREC
 06 ADDR PIC X(20). CUSREC
* DIRECCION CLIENTE CUSREC
 06 CITY PIC X(20). CUSREC
* CIUDAD CLIENTE CUSREC
 06 STATE PIC X(2). CUSREC
* ABREVIATURA PROVINCIA CUSREC
 06 ZIP PIC S9(5) COMP-3. CUSREC
* CODIGO POSTAL CUSREC
 06 SHRCOD PIC X(6). CUSREC
* CODIGO BUSQUEDA NOMBRE CLIENTE CUSREC
 06 CUSTYP PIC 9(1). CUSREC
* TIPO CLIENTE CUSREC
 06 ARBAL PIC S9(6)V9(2) COMP-3. CUSREC
* SALDO CUENTAS PEND. CUSREC

```

Figura 34. Ejemplo de los Resultados de la Instrucción COPY de Formato 2 (DDS)


```

01 CUS-MASTER.
 COPY DD-CUSREC OF CUSLIB-CUSTMAST.
*FORMATO E-S: CUSREC DESDE CUSTMAST DE BIBLIOTECA CUSLIB CUSREC
* REGISTRO MAESTRO CLIENTE CUSREC
*LAS DEFINICIONES DE CLAVE PARA FORMATO DE REGISTRO CUSREC
*NUMERO NOMBRE RECUPERAC. TIPO SECALT  CUSREC
*0001 NUMERO-CLIENTE  ASCENDENTE  AN NO CUSREC
 CUSREC

05 CUSREC.
06 CUSTOMER-NUMBER PIC X(5). CUSREC
* NUMERO CLIENTE CUSREC
06 CUSTOMER-NAME PIC X(20). CUSREC
* NOMBRE CLIENTE CUSREC
06 ADDRESS PIC X(20). CUSREC
* DIRECCION CLIENTE CUSREC
06 CITY PIC X(20). CUSREC
* CIUDAD CLIENTE CUSREC
06 STATE PIC X(2). CUSREC
* ABREVIATURA PROVINCIA CUSREC
06 ZIP PIC S9(5) COMP-3. CUSREC
* CODIGO POSTAL CUSREC
06 SEARCH-CODE PIC X(6). CUSREC
* CODIGO BUSQUEDA NOMBRE CLIENTE CUSREC
06 CUSTOMER-TYPE  PIC 9(1) CUSREC
* TIPO CLIENTE CUSREC
06 ACCT-REC-BALANCE PIC S9(6)V9(2) COMP-3. CUSREC
* SALDO CUENTAS PEND. CUSREC

```

Figura 36. Ejemplo de los Resultados de la Instrucción COPY de Formato 2 (DD) con la Palabra Clave ALIAS

Ampliación de IBM

Instrucción COPY de Formato 2 (Opción DD, DDR, DDS o DDSR)

Para una información general acerca de los formatos de la instrucción COPY, vea la publicación *COBOL/400 Reference*.

Figura 37. Instrucción COPY – Formato 2 – Conversión DDS

Puede utilizar la instrucción COPY de Formato 2 (opción DD, DDR, DDS o DDSR) para crear instrucciones de División de Datos COBOL para describir un archivo existente en el sistema. Estas descripciones se basan en la versión del archivo existente en tiempo de compilación. No utilizan ninguna sentencia fuente DDS del archivo. Consulte la sección “Instrucción COPY” de la publicación *COBOL/400 Reference* para más información acerca de la instrucción COPY

Nota: El término *instrucción COPY de Formato 2* indicará la instrucción COPY de Formato 2 (opción DD, DDR, DDS o DDSR) a través de este manual.

La instrucción COPY de Formato 2 sólo se utiliza en la División de Datos. Debe asegurarse que un ítem a nivel de grupo que tiene un número de nivel menor que 05 precede a la instrucción.

La opción DD se utiliza para hacer referencia a los nombres ALIAS (alternativos). La especificación de un nombre de ALIAS en las DDS permite que un nombre de datos de hasta 30 caracteres se incluya en el programa COBOL.

Cuando se utiliza la opción DD, cualquier nombre de ALIAS presente sustituye a los nombres de campos de las DDS correspondientes. Todos los subrayados en los nombres ALIAS se convierten en guiones antes de producirse alguna sustitución.

La opción DDR hace todo lo que hace la opción DD. También copia los nombres de campo de formato DDS internos, sustituyendo los caracteres COBOL no válidos (@, #, \$ y _) por los caracteres COBOL válidos A, N, D y - según proceda. Esta opción también elimina cualquier subrayado desde el final de los nombres de campo.

La opción DDS copia los nombres de campos de formato interno DDS. Para ver ejemplos de claves y nombres de claves que pueden generarse cuando utilice la opción DDS de la instrucción COPY de Formato 2, consulte las páginas 127 a 133.

La opción DDSR hace todo lo que hace la opción DDS. También copia los nombres de campo de formato DDS internos, sustituyendo los caracteres COBOL no válidos (@, #, \$, y _) por los caracteres COBOL válidos A, N, D, y -, según proceda. Esta opción también elimina cualquier subrayado desde el final de los nombres de campo.

El ejemplo siguiente muestra el efecto de la opción DDR o DDSR en nombres de campos COBOL no válidos:

Nombre de campo original	Nombre de campo modificado
FLD_A	FLD-A
NUMBER#1	NUMBERN1
POINT@7	POINTA7
BALANCE\$	BALANCED

Cuando la cláusula RECORD KEY especifica EXTERNALLY-DESCRIBED-KEY, sólo puede copiarse un formato a la vez bajo una FD. Por ejemplo, si todos los formatos de un archivo se copian bajo una FD, no puede especificarse otra instrucción COPY de Formato 2 para el mismo archivo bajo dicha FD.

El nombre de formato es el nombre de la definición de formato de registro DDS que debe convertirse en entradas de descripción de datos COBOL. El nombre de formato debe seguir las reglas para la formación de cualquier nombre COBOL/400.

Si no se especifica -I ni -O, se asume -I-O.

Si se especifica el nombre de formato sin el atributo Indicador, y los formatos -I y -O deben generarse, cada formato de registro se genera como una redefinición de un ítem elemental 05 definido como:

- El tamaño del formato de registro más grande que se generará.

Si se especifica ALL-FORMATS (sin el atributo Indicador), cada formato de registro se genera como una redefinición de un ítem elemental 05 definido como:

- El tamaño del formato de registro más grande en el archivo, si aparece la instrucción COPY en la Sección de Archivos
- El tamaño del formato de registro más grande que se generará, si aparece la instrucción COPY fuera de la Sección de Archivos.

Cuando se especifica el atributo Indicador, no se produce ninguna redefinición. En su lugar, cada formato genera una estructura de datos separada.

Puede encontrarse más información acerca del atributo de Indicador en la sección "Atributo de Indicador de la Instrucción COPY de Formato 2" en la página 124.

El nombre de biblioteca es opcional. Si no se especifica, se utiliza la lista de bibliotecas de trabajo actual como valor por omisión.

El nombre de archivo es el nombre de un archivo del sistema AS/400. Las entradas DDS generadas representan el formato de registro definido en el archivo. El archivo debe crearse antes de que se compile el programa.

Si el archivo es un archivo de base de datos, se genera un único formato de E-S.

Para el resto de tipos de archivos, la descripción generada varía de la manera siguiente:

- Si se especifica -I, las entradas de descripción de datos generadas contienen:
 - Los campos de entrada y entrada/salida para un formato que no sea de subarchivo, o
 - Los campos de entrada, salida, y entrada/salida para un formato de subarchivo.
- Si se especifica -O, las entradas de descripción de datos generadas contienen:
 - Los campos de salida y entrada/salida para un formato que no sea de subarchivo, o
 - Los campos de entrada, salida, y entrada/salida para un formato de subarchivo.

Nota: Los registros de subarchivo sólo con campos de salida o entrada/salida, sin indicadores de campo especificados, generan formatos I/O.

Si se necesita un área de almacenamiento separada en WORKING-STORAGE para cada formato, debe especificarse una instrucción COPY individual para cada formato.

Por ejemplo, si asume que el archivo CUSTMASTER contiene dos formatos CUSADR y CUSTDETL, pueden especificarse las instrucciones COPY siguientes:

```
SELECT FILE-X
  ASSIGN TO DATABASE-CUSTMASTER.
:
FD  FILE-X
  LABEL RECORDS ARE STANDARD.
01  FILE-X-RECS.
 COPY DDS-ALL-FORMATS OF
 CUSTMASTER-QGPL. (Vea Nota 1.)
:
WORKING-STORAGE SECTION.
01  ADR-REC.
 COPY DDS-CUSTADR OF
 CUSTMASTER. (Vea Nota 2.)
01  DETAIL-REC.
 COPY DDS-CUSTDETL OF
 CUSTMASTER. (Vea Nota 2.)
```

Notas:

1. Esta instrucción COPY sólo genera un área de almacenamiento para todos los formatos.
2. Estas instrucciones COPY generan áreas de almacenamiento separadas.

Indicadores

Los indicadores son ítems de datos Booleanos que pueden tener los valores B"0" ó B"1".

Cuando define un formato de registro para un archivo utilizando las DDS, puede condicionar las opciones utilizando indicadores; los indicadores también pueden utilizarse para reflejar respuestas particulares. Estos indicadores se conocen como OPTION y RESPONSE, respectivamente. Los indicadores de opción proporcionan opciones tales como espaciado, subrayado y permiso o petición de transferencia de datos desde un programa a una impresora o dispositivo de pantalla. Los indicadores de respuesta proporcionan información de respuesta a un programa desde un dispositivo, como por ejemplo las teclas de función pulsadas por un usuario de estación de trabajo, y si se han introducido los datos.

Pueden utilizarse indicadores con archivos TRANSACTION y FORMATFILE, pero nunca con archivos de base de datos.

Estructuras de Datos Generadas

Las diferentes palabras clave DDS influyen en la creación de los diversos tipos de estructuras de datos.

Tabla 3. Estructura del campo de datos			
DDS		DIVISIÓN DE DATOS COBOL n=longitud total de campo (pos. DDS 30-34) m=número de decimales (pos. DDS 36 y 37)	
Tipo de datos (pos. 35)	Formatos	Si pos. DDS 36 y 37 están en blanco	Si pos. DDS 36 y 37 no están en blanco
ARCHIVOS FÍSICOS, LÓGICOS, DE IMPRESORA Y DE COMUNICACIONES			
b(En blanco)	Por omisión	PIC X(n) ²	PIC S9(n-m)V9(m)
P	Decimal empaquetado	PIC S9(n) COMP-3	PIC S9(n-m)V9(m) COMP-3
S	Caracteres numéricos decimales/marcados con zona	PIC S9(n)	PIC S9(n-m)V9(m)
B	Binario	PIC S9(n) COMP-4	PIC S9(n-m)V9(m) COMP-4
F	Coma flotante ¹ precisión simple precisión doble	PIC 9(5) COMP-4 PIC 9(10) COMP-4	PIC 9(5) COMP-4 PIC 9(10) COMP-4
A	Carácter	PIC X(n) ²	—
H	Datos hexadecimales	PIC X(n)	—
L	Fecha ³	PIC X(n)	—
T	Hora ³	PIC X(n)	—
Z	Indicación horaria ³	PIC X(n)	—
J	Datos únicamente DBCS	PIC X(n)	—
E	Cualquier tipo de datos DBCS	PIC X(n)	—
O	Datos DBCS abiertos	PIC X(n)	—
G	Datos DBCS gráficos	PIC X(2n) ²	—
ARCHIVOS DE PANTALLA			
b(En blanco)	Por omisión	PIC X(n)	PIC S9(n-m)V9(m)
X	Sólo alfabético	PIC X(n)	—
N	Desplazamiento numérico	PIC X(n)	PIC S9(n-m)V9(m)
Y	Sólo numérico	—	PIC S9(n-m)V9(m)
I	Entrada de teclado no habilitada	PIC X(n)	PIC S9(n-m)V9(m)
W	Katakana	PIC X(n)	—
A	Desplazamiento alfanumérico	PIC X(n)	—
D	Sólo dígitos	PIC X(n)	PIC S9(n)
F	Coma flotante ¹ precisión simple precisión doble	PIC 9(5) COMP-4 PIC 9(10) COMP-4	PIC 9(5) COMP-4 PIC 9(10) COMP-4
M	Carácter sólo numérico	PIC X(n)	—
S	Desplazamiento numérico marcado	—	PIC S9(n-m)V9(m)
E	Cualquier tipo de datos DBCS	PIC X(n)	—
J	Sólo DBCS	PIC X(n)	—
O	Datos DBCS abiertos	PIC X(n)	—
G	Datos DBCS gráficos	PIC X(2n)	—
¹ COBOL considera los campos de coma flotante como de RELLENO. Véase "Campos de coma flotante". ² En DDS, si el campo tiene un atributo VARLEN, se añaden dos bytes adicionales al comienzo del campo. ³ Ítems FILLER por omisión. Véase "Campos de Fecha, Hora y de indicación horaria".			

Figura 38. Estructuras de Campos de Datos

Estructuras de Indicador

Si se solicitan los indicadores, y existen en el formato, se genera un nombre de grupo adicional (nivel 06) al principio de la estructura, seguido de las entradas (nivel 07) para los indicadores individuales relevantes.

06 nombre-formato(-I o -O)-INDIC.

07 INxx PIC 1 INDIC xx.

donde xx es el número de indicador

Por ejemplo:

```
06 SAMPLE1-I-INDIC.  
07 IN01 PIC 1 INDIC 01.  
07 IN04 PIC 1 INDIC 04.  
07 IN05 PIC 1 INDIC 05.  
07 IN07 PIC 1 INDIC 07.  
06 FLD1 PIC ... .  
06 FLD2 PIC ... .
```

Atributo de Indicador de la Instrucción COPY de Formato 2

El atributo de indicador especifica si las entradas de descripción de datos se generan para los indicadores.

Si se especifica el atributo de Indicador, se generan las entradas de descripción de datos para los indicadores, pero no para campos de datos. Una entrada a nivel de grupo 05 se genera del siguiente modo:

- Si la copia (COPY) es para una única estructura (por ejemplo, COPY DDS-nombre-formato-INDIC)
05 nombre-formato-I. (o -O, si es pertinente)
- Si la copia (COPY) es para varias estructuras (por ejemplo, COPY DDS-ALL-FORMATS-INDIC)
05 nombre-archivo-RECORD.

Las entradas de descripción de datos que se generan se determinan según el atributo de utilización (I, O, o I-O) que se especifique o asuma en la instrucción COPY.

- Si se especifica ...I-INDICATOR..., se generan las entradas de descripción de datos para los indicadores de entrada (respuesta) para los indicadores utilizados en el área de registro de entrada.
- Si se especifica ...O-INDICATOR..., se generan las entradas de descripción de datos para los indicadores de salida (opción) para los indicadores utilizados en el área de registro de salida.
- Si se especifica o se asume ...I-O-INDICATOR..., se generan las entradas de descripción de datos separadas para indicadores de entrada y salida (respuesta y opción) de los indicadores utilizados en las áreas de registro de entrada y salida.

Si no se especifica el atributo Indicador, la generación de entradas de descripción de datos para indicadores dependerá de si el archivo tenía la palabra clave INDARA especificada en las DDS en el momento en que se creó.

- Si no se especificó INDARA, las entradas de descripción de datos se generan tanto para campos de datos como de indicadores.
- Si INDARA se especificó, las entradas de descripción de datos se generan solamente para campos de datos, y no para indicadores.

Generación de Formatos I/O

Cuando todas las descripciones de campo sean idénticas, y haya solicitado campos INPUT o OUTPUT implícita o explícitamente, sólo se genera un conjunto de descripciones de campo. Este tipo de descripción se anota con una línea de comentario que reza "FORMATO I-O: nombre-formato". Ni -I ni -O se añaden al formato de registro.

Nota: Esto siempre ocurre en los archivos de base de datos porque todas las descripciones de campos de un archivo de base de datos son idénticas.

Por ejemplo:

```
01 RCUSREC.
 COPY DDS-CUSREC-I OF CUSFILE.
*  FORMATO E-S: CUSREC DESDE ARCHIVO CUSFILE DE BIBL. CUSLIB  CUSREC
*  DEFINICIONES DE CLAVE PARA FORMATO DE REGISTRO CUSREC
*  NUMERO NOMBRE RECUPERACION TIPO SECALT
*  0001 ARBAL ASCENDING SIGNED NO
*  0002 AREACD DESCENDING ABSVAL NO
 05  CUSREC.
 06  ARBAL PIC S9(7)V9(2) COMP-3 CUSREC
 06  AREACD PIC S9(3) COMP-3. CUSREC
 06  BOSTAZ PIC X(1). CUSREC
 06  CNTCT PIC X(15). CUSREC
 06  CRCHKZ PIC S9(2). CUSREC
 06  CSTAT PIC X(1). CUSREC
 06  CUSTNZ PIC S9(6). CUSREC
 06  DLORD PIC S9(6). CUSREC
 06  DSCPCZ PIC S9(2)V9(3) COMP-3. CUSREC
 06  INDUS PIC S9(2). CUSREC
 06  NAME1 PIC X(25). CUSREC
 06  NAME2 PIC X(25). CUSREC
 06  NAME3 PIC X(25). CUSREC
 06  NAME4 PIC X(25). CUSREC
 06  PHONE PIC S9(7) COMP-3. CUSREC
 06  PRICIZ PIC S9(2). CUSREC
 06  SHPINZ PIC X(25). CUSREC
 06  SLSMAZ PIC X(3). CUSREC
 06  TAXCDZ PIC S9(2). CUSREC
 06  TERMSZ PIC S9(2). CUSREC
```

Figura 39. Ejemplo de Copia DDS que Muestra Formatos I/O

Redefinición de Formatos

Preste especial atención a la cláusula REDEFINES que puede generarse para las frases ALL-FORMATS o -I-O. Debido a que todos los formatos se redefinen en la misma área (generalmente un área de almacenamiento intermedio), varios nombres de campo pueden describir la misma área de almacenamiento, y pueden producirse resultados imprevisibles si no se vuelve a inicializar todo el área del formato antes de cada operación de salida.

Los ítems de datos que están subordinados a los ítems de datos especificados en una instrucción MOVE CORRESPONDING no se corresponden y no se trasladan cuando contienen una cláusula REDEFINES o están subordinados a un ítem redefinitorio.

Para evitar la reinicialización, se pueden utilizar varias instrucciones COPY de Formato 2 que utilicen sufijos -I y -O para crear áreas de almacenamiento separadas en la Sección de Almacenamiento de Trabajo (Working Storage) de cada

formato o tipo de formato (entrada o salida). Con estos formatos de registro pueden utilizarse instrucciones READ INTO y WRITE FROM.
Por ejemplo:

```
FD ORDER-ENTRY-SCREEN ...
01 ORDER-ENTRY-RECORD ...
:
WORKING-STORAGE SECTION.
01 ORDSFL-I-FORMAT.
 COPY DDS-ORDSFL-I OF DOESCR.
01 ORDSFL-O-FORMAT.
 COPY DDS-ORDSFL-O OF DOESCR.
:
PROCEDURE DIVISION.
:
READ SUBFILE ORDER-ENTRY-SCREEN NEXT MODIFIED RECORD
 INTO ORDSFL-I-FORMAT FORMAT IS "ORDSFL"
 AT END SET NO-MODIFIED-SUBFILE-RCD TO TRUE.
:
MOVE CORR ORDSFL-I TO ORDSFL-O.
REWRITE SUBFILE ORDER-ENTRY-RECORD FROM ORDSFL-O-FORMAT
 FORMAT IS "ORDSFL" ...
:
```


```

FD  LF1 LABEL RECORDS ARE STANDARD.
01  LOG-RECORD.
 COPY DDS-ALL-FORMATS OF LF1.
 05  LF1-RECORD PIC X(8).
* FORMATO E-S:RECORD1  DESDE ARCHIVO LF1 DE BIBLIOTECA COPYDDS
*
*DEFINICIONES DE CLAVE PARA FORMATO DE REGISTRO RECORD1
*  NUMERO NOMBRE RECUPERAC.  TIPO SECALT
*  0001  MTH-DDS ASCENDENTE AN NO
* NOMBRE DE CLAVE ORIGINADO DEL ARCHIVO FISICO
*  0002  DAY-DDS-DDS ASCENDENTE AN NO
* NOMBRE DE CLAVE ORIGINADO DEL ARCHIVO FISICO
 05  RECORD1 REDEFINES LF1-RECORD.
 06  DATE-DDS PIC X(8).
 06  FILLER REDEFINES DATE-DDS.
 07  MTH-DDS PIC X(2).
 07  DAY-DDS-DDS PIC X(2).
 07  FILLER PIC X(4).

```

Figura 42. Ejemplo que Utiliza la Palabra Clave CONCAT

La instrucción COPY añade el sufijo -DDS a los nombres de campos MTH y DATE porque MTH es una clave que tiene su origen en el archivo físico, y DATE es una palabra reservada COBOL. La instrucción COPY añade el sufijo -DDS dos veces en el nombre de campo DAY porque DAY es a la vez una clave que se origina en el archivo físico y una palabra reservada COBOL.

Observe que si mueve la instrucción COPY de la Sección de Archivos a la Sección de Almacenamiento de Trabajo o a la Sección de Enlace, los campos subordinados a DATE-DDS ya no están disponibles:

```

WORKING-STORAGE SECTION.
01  WRK-RECORD.
 COPY DDS-ALL-FORMATS OF LF1.
 05  LF1-RECORD PIC X(8).
* FORMATO E-S:RECORD1  DESDE ARCHIVO LF1 DE BIBLIOTECA COPYDDS
*
 05  RECORD1 REDEFINES LF1-RECORD.
 06  DATE-DDS PIC X(8).

```

Figura 43. Ejemplo que Utiliza la Palabra Clave CONCAT-- Sección de Almacenamiento de Trabajo


```

FD  LF2 LABEL RECORDS ARE STANDARD.
01  LOG-RECORD.
 COPY DDS-ALL-FORMATS OF LF2.
 05  LF2-RECORD PIC X(2).
* FORMATO E-S:RECORD2  DESDE ARCHIVO LF2 DE BIBLIOTECA COPYDDS
*
*DEFINICIONES DE CLAVE PARA FORMATO DE REGISTRO RECORD2
*  NUMERO NOMBRE RECUPERAC.  TIPO  SECALT
*  0001  MTH-DDS ASCENDENTE  AN NO
*
* NOMBRE DE CLAVE ORIGINADO DEL ARCHIVO FISICO
 05  RECORD2 REDEFINES LF2-RECORD.
 06  MONTH PIC X(2).
 06  MTH-DDS REDEFINES MONTH PIC X(2).

```

Figura 45. Utilización de la Palabra Clave *RENAME*

La instrucción COPY añade el sufijo -DDS al nombre de campo MTH porque MTH es una clave que tiene su origen en el archivo físico.

Para el archivo lógico descrito en la Figura 46 en la página 132, COPY DDS genera las especificaciones siguientes:

```
FD LF3 LABEL RECORDS ARE STANDARD.
01 LOG-RECORD.
 COPY DDS-ALL-FORMATS OF LF3.
 05 LF3-RECORD PIC X(2).
* FORMATO E-S:RECORD3 DESDE ARCHIVO LF3 DE BIBL. COPYDDS
*
*DEFINICIONES DE CLAVE PARA FORMATO DE REGISTRO RECORD3
* NUMERO NOMBRE RECUPERAC. TIPO SECALT
* 0001 YY REDEFINES LF3-RECORD.  ASCENDENTE AN NO
 05 RECORD3
 06 YY PIC X(2).
```

Figura 47. Utilización de la Palabra Clave SST

La instrucción COPY no añade ningún sufijo al nombre de campo YY porque YY no es una clave que se origine en el archivo físico ni es una palabra reservada COBOL.

Notas Adicionales sobre Nombres de Campos y de Formatos

Si el nombre de campo generado es una palabra reservada COBOL el sufijo -DDS se añade al nombre de campo.

La frase REPLACING no puede utilizarse para cambiar el nombre de un campo de clave cuando se utiliza EXTERNALLY-DESCRIBED-KEY.

Campos de Coma Flotante

COBOL trata los campos de coma flotante como FILLER. Los campos pueden contener valores de coma flotante colocados fuera de COBOL. Se genera una definición COMP-4 para mantener el alineamiento adecuado en el registro, pero los datos *no* están en formato binario. No debe hacerse ningún intento de utilizar datos de coma flotante para el proceso en el programa COBOL.

No se permiten campos de clave de coma flotante. En casos en los que existan algunos formatos con un campo de clave de coma flotante y otros formatos que no lo tengan, utilice una o más instrucciones COPY de Formato 2 con nombres de formato específicos; no utilice la opción ALL-FORMATS.

Nota: Si no especifica el orden de clasificación en el programa, puede crear un registro que contenga campos de coma flotante en el programa COBOL moviendo LOW-VALUES a la totalidad del registro antes de mover los valores de los campos que no sean de coma flotante. Esto les dará un valor cero a los campos de coma flotante en el registro. Tenga en cuenta que el método anterior sólo es recomendable si los campos de coma flotante válidos con un valor cero son apropiados para su aplicación particular.

Frase REPLACING en la Instrucción COPY de Formato 2

La frase REPLACING puede utilizarse para sustituir cualquier fuente generada en COBOL, incluyendo los números de nivel y el nombre de formato. Observe la excepción siguiente:

- Cuando se especifica RECORD KEY IS EXTERNALLY-DESCRIBED-KEY, la frase REPLACING no puede cambiar el nombre de un campo que es una clave.

Por ejemplo:

5763CB1 V3R0M5		Fuente AS/400 COBOL					
INST	NUMSEC	-A 1 B...	2...+...3...+...4...+...5...+...6...+...7..	IDENTFCN	S	NOMCOPIA	FECH/CAM
	001500*						03/25/94
	001600*	COPY DDS	S I N	OPCIÓN REPLACING			03/25/94
	001700*						03/25/94
14	001800	COPY DDS-CUSMST	OF	CUSMSTP.			03/25/94
	+000001*	FORMATO E-S:	CUSMST	DESDE ARCHIVO	CUSMSTP	DE BIBL. COBNATEX	CUSMST
	+000002*			REGISTRO MAESTRO	CLIENTE		CUSMST
15	+000003	05	CUSMST.				CUSMST
16	+000004	06	CUST	PIC X(5).			CUSMST
	+000005*			NÚMERO CLIENTE			CUSMST
17	+000006	06	NAME	PIC X(25).			CUSMST
	+000007*			NOMBRE CLIENTE			CUSMST
18	+000008	06	ADDR	PIC X(20).			CUSMST
	+000009*			DIRECCIÓN CLIENTE			CUSMST
19	+000010	06	CITY	PIC X(20).			CUSMST
	+000011*			CIUDAD CLIENTE			CUSMST
20	+000012	06	STATE	PIC X(2).			CUSMST
	+000013*			PROVINCIA			CUSMST
21	+000014	06	ZIP	PIC S9(5)	COMP-3.		CUSMST
	+000015*			CÓDIGO POSTAL			CUSMST

Figura 48. COPY DDS sin la Opción REPLACING

5763CB1 V3R0M5		Fuente AS/400 COBOL					
INST	NUMSEC	-A 1 B...	2...+...3...+...4...+...5...+...6...+...7..	IDENTFCN	S	NOMCOPIA	FECH/CAM
	001900*						03/25/94
	002000*	COPY DDS	C O N	OPCION REPLACING			03/25/94
	002100*						03/25/94
31	002200	COPY DDS-CUSMST	OF	CUSMSTP			03/25/94
32	002300	REPLACING	NAME	BY ADDR-LINE-1			03/25/94
33	002400	ADDR	BY	ADDR-LINE-2			03/25/94
34	002500	CITY	BY	ADDR-LINE-3.			03/25/94
	+000001*	FORMATO E-S:	CUSMST	DESDE ARCHIVO	CUSMSTP	DE BIBL. COBNATEX	CUSMST
	+000002*			REGISTRO MAESTRO	CLIENTE		CUSMST
35	+000003	05	CUSMST.				CUSMST
36	+000004	06	CUST	PIC X(5).			CUSMST
	+000005*			NÚMERO CLIENTE			CUSMST
37	+000006	06	ADDR-LINE-1	PIC X(25).			CUSMST
	+000007*			NOMBRE CLIENTE			CUSMST
38	+000008	06	ADDR-LINE-2	PIC X(20).			CUSMST
	+000009*			DIRECCIÓN CLIENTE			CUSMST
39	+000010	06	ADDR-LINE-3	PIC X(20).			CUSMST
	+000011*			CIUDAD CLIENTE			CUSMST
40	+000012	06	STATE	PIC X(2).			CUSMST
	+000013*			PROVINCIA			CUSMST
41	+000014	06	ZIP	PIC S9(5)	COMP-3.		CUSMST
	+000015*			CÓDIGO POSTAL			CUSMST

Figura 49. COPY DDS con la Opción REPLACING

Fin de Ampliación de IBM

Vía de Acceso

La descripción de un archivo descrito externamente contiene la vía de acceso que describe cómo se recuperan los registros del archivo. Los registros pueden recuperarse basándose en una vía de acceso en secuencia de llegada (sin clave) o en una vía de acceso en secuencia de claves.

La vía de acceso del orden de llegada se basa en el orden en que se almacenan los registros en el archivo. Los registros sólo se añaden al final del archivo.

Para la vía de acceso de secuencia por claves, el orden de recuperación de los registros del archivo se basa en el contenido de los campos de clave definidos en las DDS del archivo. Por ejemplo, en las DDS mostradas en la Figura 33 en la página 115, CUST se define como campo clave. La vía de acceso en secuencia de claves se actualiza siempre que se añaden o se suprimen registros, o cuando se cambia el contenido de un campo clave.

Consulte la publicación *Guía para la Base de Datos* para una descripción completa de las vías de acceso para un archivo de base de datos descrito externamente.

Claves de Registro y Claves Comunes

Para una vía de acceso en secuencia de claves, pueden definirse uno o más campos en las DDS para utilizarlos como campos clave para un formato de registro. No todos los tipos de registro de un archivo necesitan los mismos campos clave. Por ejemplo, un registro de cabecera de pedido puede tener el campo ORDER definido como campo de clave, y los registros de detalle de pedido pueden tener los campos ORDER y LINE definidos como campos de clave.

La clave para un archivo se determina mediante las claves válidas para los tipos de registros en ese archivo. La clave del archivo se determina de la manera siguiente:

- Si todos los tipos de registro en un archivo tienen el mismo número de campos de clave definidos en las DDS que sean idénticos en sus atributos, la *clave del archivo* se compone de todos los campos en la clave para los tipos de registro. (Los campos correspondientes no tienen que tener el mismo nombre). Por ejemplo, si el archivo tiene tres tipos de registro y la clave para cada tipo de registro consta en los campos A, B y C, la clave del archivo consta de los campos A, B y C. Es decir, la clave del archivo es la misma que la clave de los registros.
- Si todos los tipos de registro en el archivo no tienen los mismos campos de clave, la clave del archivo consta de los campos de clave *comunes* para todos los tipos de registro. Por ejemplo, un archivo tiene tres tipos de registro y los campos de clave se definen de la manera siguiente:
 - REC1 contiene el campo de clave A.
 - REC2 contiene los campos de clave A y B.
 - REC3 contiene los campos de clave A, B y C.

Luego la clave del archivo es el campo A, el campo de clave común para todos los tipos de registro.

- Si no hay ningún campo clave común para todos los tipos de registro, cualquier referencia por clave para el archivo devolverá siempre el primer registro en el archivo.

En COBOL, deberá especificar RECORD KEY para un archivo indexado para identificar el registro que desee procesar. COBOL compara el valor de clave con el valor del archivo o registro y procesa la operación especificada en el registro cuya clave coincida con el valor RECORD KEY.

Cuando se especifica RECORD KEY IS EXTERNALLY-DESCRIBED-KEY:

- Si se especifica la frase `FORMAT`, el compilador construye el argumento de búsqueda a partir de los campos de clave en el área de registro para el formato especificado.
- Si no se especifica la frase `FORMAT`, el compilador construye el argumento de búsqueda a partir de los campos de clave en el área de registro del primer formato de registro definido en el programa para ese archivo.

Nota: Para un archivo que contiene múltiples campos de clave para procesarlos en COBOL, los campos de clave deben ser contiguos en el formato de registro que utilice el programa COBOL, excepto cuando se especifique `RECORD KEY IS EXTERNALLY-DESCRIBED-KEY`.

Alterar Temporalmente o Añadir Funciones COBOL a la Descripción Externa

Además de colocar la descripción externa de archivo en el programa mediante la instrucción `COPY` de Formato 2, podrá utilizar también la definición y redefinición de registro estándar para describir archivos externos o para proporcionar una definición de grupo para una serie de campos. Es responsabilidad del programador el asegurar que las definiciones descritas por programa sean compatibles con las definiciones externas del archivo.

Comprobación de Nivel

Cuando un programa COBOL/400 utiliza un archivo descrito externamente, el sistema operativo proporciona una función de comprobación de nivel (`LVLCHK`). Esta función asegura que el formato no se ha modificado desde el momento de la compilación.

El compilador siempre proporciona la información requerida por la comprobación de nivel cuando se utiliza un archivo descrito externamente (es decir, cuando una descripción de registro del archivo se ha definido utilizando la instrucción `COPY` de Formato 2). Sólo se comprueba el nivel de aquellos formatos que ha copiado la instrucción `COPY` de Formato 2 bajo el `FD` para un archivo. La función de comprobación de nivel se iniciará en tiempo de ejecución basándose en la selección realizada en los mandatos de crear, cambiar o alterar temporalmente archivo. La opción por omisión en el mandato de crear archivo es pedir la comprobación de nivel. Si se solicitó la comprobación de nivel, se produce según el formato de registro cuando se abre el archivo. Si se produce un error en la comprobación de nivel, COBOL establece el estado de archivo a 39 en tiempo de `OPEN`.

Si no se ha solicitado comprobación de nivel, y el archivo se vuelve a crear utilizando un formato existente, puede que los programas COBOL que utilicen dicho formato no trabajen sin recompilación, dependiendo de los cambios en el formato. Por ejemplo,

- Un cambio de claves provocará, con toda certeza, una anomalía en el programa o en cualquier instrucción `I/O`
- Un cambio en la longitud de registro provocará una anomalía de cualquier `REWRITE`
- Un cambio en el diseño de registro puede provocar diversos errores en el proceso de dicho registro.

Deberá extremar las precauciones cuando utilice programas COBOL sin comprobación de nivel o sin recompilar los programas.

Nota: El compilador no proporciona la comprobación de nivel para los archivos descritos por programa.

Para obtener más información acerca de la comprobación de nivel, consulte la publicación *Guía para la Gestión de Datos*.

Declaración de Ítems de Datos utilizando Tipos de Datos de CVTOPT

El compilador COBOL/400 sirve para convertir campos de longitud variable desde archivos descritos externamente, así como tipos de datos de bases de datos SAA en ítems estándar de datos COBOL. Los tipos de datos SAA que se pueden convertir son datos de fecha, hora, indicación horaria y DBCS gráficos. COBOL/400 proporciona soporte limitado para estos tipos de datos.

Campos de Longitud Variable

Es posible trasladar un campo de longitud variable a un programa si se especifica *VARCHAR en el parámetro CVTOPT del mandato CRTCLPGM, o bien la opción VARCHAR de la instrucción PROCESS. Cuando se especifica *VARCHAR, el programa COBOL/400 convertirá un campo de longitud variable desde un archivo descrito externamente en un ítem de grupo COBOL/400.

A continuación se muestra un ejemplo de este ítem de grupo:

```
06 ITEM1.  
 49 ITEM1-LENGTH PIC S9(4) COMP-4.  
 49 ITEM1-DATA PIC X(n).
```

donde n representa la longitud máxima del campo de longitud variable. Dentro del programa, PIC S9(4) COMP-4 se considera como cualquier otra declaración de este tipo, y PIC X(n) como un estándar alfanumérico.

Puesto que el valor máximo que ITEM1-LENGTH puede mantener es 9 999, ésta será la longitud del campo de longitud variable más largo que se pueda escribir desde un programa COBOL.

Cuando no se especifica *VARCHAR, se hace caso omiso de los campos de longitud variable y se declaran como campos FILLER en programas COBOL/400. Si se especifica *NOVARCHAR, el ítem se declara como sigue:

```
06 FILLER PIC x(n+2).
```


Para obtener más información referente a la sintaxis, consulte el parámetro CVTOPT en la página 24.

El programa puede realizar cualquier tipo de operaciones de carácter válido en la parte de datos generada; no obstante, debido a la estructura del campo, la longitud de la parte debe estar formada por datos binarios válidos. Estos datos no son válidos si son negativos o mayores que la longitud máxima de campo.

Si los dos primeros bytes del campo carecen de un número binario válido, se producirá un error si se intenta efectuar WRITE o REWRITE a un registro que contenga el campo (o UPDATE o PUT el campo en una base de datos), y se devuelve el estado de archivo 90.

Las siguientes condiciones tienen lugar si se especifican campos de longitud variable:

- Si se detecta un campo de longitud variable cuando se extrae un campo para un archivo descrito externamente o para una estructura de datos descritos externamente, dicho campo se declarará como un campo de caracteres de longitud fija en un programa COBOL/400.
- Para los campos de caracteres de un solo byte, la longitud del campo COBOL/400 declarado equivale a la longitud del campo DDS más dos bytes.
- Para campos de caracteres DBCS gráficos, la longitud del campo COBOL/400 declarado equivale al doble de la longitud del campo DDS más dos bytes. Para obtener más información sobre tipos de datos gráficos, consulte el apartado “Campos Gráficos DBCS” en la página 139. Los dos bytes extra del campo COBOL/400 contienen un número binario que representa la longitud actual del campo de longitud variable. La Figura 50 muestra la longitud de campo COBOL/400 de los campos de longitud variable.

Para campos de caract. de solo byte: $2 + N = \text{long. de campo COBOL/400}$

Para campos tipos datos DBCS gráfi.: $2 + 2(N) = \text{long. de campo COBOL/400}$

Figura 50. Longitud de Campo COBOL/400 de un Campo de Longitud Variable

- El programa COBOL/400 puede realizar cualquier operación válida de cálculo de caracteres en el campo de longitud fija declarado. Sin embargo, debido a la estructura del campo, los primeros dos caracteres del campo deben contener datos binarios válidos (datos de longitud fija actuales no válidos son no numéricos, inferiores a 0 o mayores que la longitud de campo DDS.) Se produce un error en una operación de entrada o salida si los dos primeros bytes del campo contienen datos de longitud de campo no válidos; entonces se devuelve el estado de archivo 90.
- Si no se especifica *VARCHAR, se pueden producir errores durante la realización de las operaciones WRITE en campos de longitud variable, ya que no se puede asignar ningún valor a FILLER. El campo de dos bytes puede tener un valor (por ejemplo X'4040') que proporciona una longitud que sobrepase el rango permitido de este campo. Esta acción origina un error de E/S.

Si desea observar un ejemplo de un programa que utilice campos de longitud variable, consulte el apartado “Ejemplos” en la página 141.

Campos de fecha, hora e indicación horaria

Los campos de fecha, hora e indicación de la hora se introducen en el programa únicamente si se especifica la opción *DATETIME del parámetro CRTCLPGM CVTOPT, o bien la opción DATETIME de la instrucción PROCESS. Para obtener más información sobre la sintaxis del parámetro CVTOPT, consulte la página 24.

Si no se especifica *DATETIME, se hace caso omiso de los campos de fecha, hora e indicación de la hora y se declaran campos FILLER en el programa COBOL/400.

Los campos de fecha, hora e indicación de la hora se introducen en el programa COBOL/400 como campos de caracteres de longitud variable. El programa COBOL/400 puede realizar cualquier operación válida en los campos de longitud variable. Estas operaciones se basan en las reglas COBOL estándar para ítems de datos alfanuméricos.

Los tipos de datos de fecha, hora e indicación de la hora disponen cada uno de ellos de un formato propio.

Si se actualiza un campo que contiene información referente a la hora, fecha o a la indicación horaria, y la información actualizada debe transferirse a la base de datos, el formato del campo debe ser exactamente el mismo que el del campo que fue recuperado desde la base de datos. Si no se utiliza el mismo formato, se producirá un error. Para obtener más información referente a los formatos válidos para cada tipo de datos, consulte el manual *DDS Reference*.

Si se intenta efectuar WRITE sobre un registro antes de trasladar el valor adecuado a un campo de fecha, hora o indicación de la hora, la operación WRITE no será satisfactoria y se devolverá el estado de archivo 90.

Si se declaran en el programa como FILLER los ítems fecha, hora e indicación de la hora, no intente efectuar WRITE sobre registros que contengan estos campos, puesto que no es posible establecer valores que puedan ser aceptados por el sistema.

Campos con posibilidad de nulos

Aunque el programa puede procesar campos con posibilidad de nulos, los valores nulos no están soportados. Las operaciones READ, SORT y MERGE pueden realizarse en campos con posibilidad de nulos, pero se producirá un error si estos campos contienen realmente valores nulos.

Campos Gráficos DBCS

El tipo de datos DBCS gráficos es una serie de caracteres donde cada carácter está representado por 2 bytes. Este tipo de datos no contienen caracteres de desplazamiento a teclado ideográfico (SO) ni caracteres de desplazamiento a teclado estándar (SI). La diferencia entre un dato de un solo byte y los datos DBCS gráficos se muestra en la siguiente figura:

Figura 51. Comparación de Datos de un Solo Byte y Datos Gráficos

Los datos DBCS gráficos se introducen en el programa COBOL/400 solamente si se especifica el valor *GRAPHIC en el parámetro CVTOPT del mandato CRTCLPGM, o bien la opción CVTGRAPHIC de la instrucción PROCESS. Si no se especifican datos gráficos DBCS, se hace caso omiso de los datos gráficos y se declaran campos FILLER en el programa COBOL/400. Para obtener más información sobre la sintaxis del parámetro CVTOPT, consulte la página 24.

Las siguientes condiciones se aplican cuando se especifican los datos DBCS gráficos:

- Los datos DBCS gráficos se copian en el programa COBOL/400 como un campo alfanumérico de longitud fija.
- Cada *carácter* de datos DBCS gráficos tiene una longitud de 2 bytes.
- Cada *campo* de datos DBCS gráficos de longitud fija tiene una longitud que es el doble del número de caracteres del campo. Para obtener una descripción de la longitud de campo de los campos de datos gráficos de longitud variable, consulte el apartado “Campos de Longitud Variable” en la página 137.
- El programa COBOL/400 puede realizar cualquier operación válida en los campos de longitud variable.

Campos Gráficos DBCS de Longitud Variable

Es posible utilizar campos de longitud variable en combinación con tipos de datos DBCS gráficos para especificar datos DBCS gráficos de longitud variable. Para especificar datos DBCS gráficos de longitud variable, especifique *VARCHAR y *GRAPHIC para el parámetro CVTOPT del mandato CRTCLPGM, o bien las opciones VARCHAR y CVTGRAPHIC para la instrucción PROCESS.

Si especifica tanto CVTOPT(*NOVARCHAR *NOGRAPHIC) como CVTOPT(*NOVARCHAR *GRAPHIC) y el compilador detecta un ítem de datos DBCS gráficos de longitud variable, el programa resultante contendrá los siguientes elementos:

```
* 06 FILLER PIC X(2n+2).
 (Campo de longitud variable)
```

donde n es el número de caracteres del campo DDS.

Si se especifica CVTOPT(*VARCHAR *NOGRAPHIC) y el compilador detecta un ítem de datos DBCS gráficos de longitud variable, el programa resultante contendrá los siguientes elementos:

```

06 NAME
* (Campo de longitud variable)
 49 NAME-LENGTH PIC S9(4) COMP-4.
* (Número de caracteres de 2 bytes)
 49 FILLER PIC X(2n).
* (Campo gráfico)

```

donde n es el número de caracteres del campo DDS.

Si se especifica CVTOPT(*VARCHAR *GRAPHIC) y el compilador detecta un ítem de datos DBCS gráficos de longitud variable, el programa resultante contendrá los siguientes elementos:

```

06 NAME
* (Campo de longitud variable)
 49 NAME-LENGTH PIC S9(4) COMP-4.
* (Número de caracteres de 2 bytes)
 49 NAME-DATA PIC X(2n).
* (Campo gráfico)

```

donde n es el número de caracteres del campo DDS.

Ejemplos

La Figura 52 muestra un ejemplo de archivo DDS que define un ítem de datos DBCS gráficos de longitud variable. La Figura 53 en la página 142 muestra un programa COBOL/400 que utiliza una instrucción DDS COPY, así como el listado resultante que se obtiene cuando se compila el programa.

```

A R SAMPLEFILE
A*
A VARITEM 100 VARLEN
A*
A TIMEITEM T TIMFMT(*HMS)
A DATEITEM L DATFMT(*YMD)
A TIMESTAMP Z
A*
A GRAPHITEM 100G
A VGRAPHITEM 100G VARLEN

```

Figura 52. Archivo DDS que Define un Campo de Datos Gráficos de Longitud Variable

```

5763CB1 V3R0M5 001000 IBM SAA COBOL/400 TESTER/PGM1 AS400SYS 04/24/94 08:55:54 Página 1
Programa . . . . . : PGM1
Biblioteca . . . . . : TESTER
Archivo fuente . . . . . : QLBSLRC
Biblioteca . . . . . : TESTER
Miembro fuente . . . . . : PGM1 04/24/94 08:23:06
Nivel de gravedad de generación . . . : 29
Texto 'descripción' . . . . . : Ejemplos de tipos de datos
Opciones de listado fuente . . . . . : *NONE
Opciones de generación . . . . . : *NONE
Opciones de conversión . . . . . : *VARCHAR *DATETIME *GRAPHIC
Límite de mensaje:
Cantidad de mensajes. . . . . : *NOMAX
Gravedad límite de mensaje . . . . . : 29
Imprimir archivo. . . . . : QSYSPRT
Biblioteca . . . . . : *LIBL
Señalización FIPS. . . . . : *NOFIPS *NOSEG *NODEB *NOOBSOLETE
Señalización SAA . . . . . : *NOFLAG
Opciones de visualización ampliada . . :
Gravedad de señalización . . . . . : 0
Sustituir programa . . . . . : *YES
Release de destino . . . . . : *CURRENT
Perfil de usuario. . . . . : *USER
Autorización . . . . . : *LIBCRTAUT
Compilador . . . . . : IBM SAA COBOL/400
5763CB1 V3R0M5 001000 Fuente COBOL AS/400 TESTER/PGM1 AS400SYS 04/24/94 08:55:54 Página 2
INST NUMSEC -A 1 B. ....2.....3.....4.....5.....6.....7.....IDENTFCN S NOMCOPIA FECH/CAM
1 000100 Identification division. 01/02/94
2 000200 Program-id. pgml. 02/13/94
3 000300 Environment division. 01/02/94
4 000400 Configuration section. 01/02/94
5 000500 Source-computer. ibm-as400. 01/02/94
6 000600 Object-computer. ibm-as400. 01/02/94
7 000700 Input-output section. 01/02/94
8 000800 File-control. 01/02/94
9 000900 Select filefile 04/23/94
10 001000 assign to database-samplefile 02/13/94
11 001100 organization is sequential 04/23/94
12 001200 access is sequential 04/23/94
13 001300 file status is fs1. 04/23/94
14 001400 Data division. 01/02/94
15 001500 File section. 01/02/94
16 001600 fd file1. 01/02/94
17 001700 01 record1. 01/02/94
18 001800 copy dds-all-formats of samplefile. 02/13/94
19 +000001 05 SAMPLEFILE-RECORD PIC X(546). <-ALL-FMTS
+000002* FORMATO E-S:SAMPLEFILE DESDE ARCHIVO SAMPLEFILE DE BIBLO TESTER <-ALL-FMTS
+000003* <-ALL-FMTS
20 +000004 05 SAMPLEFILE REDEFINES SAMPLEFILE-RECORD. <-ALL-FMTS
21 +000005 06 VARITEM. <-ALL-FMTS
+000006* (Campo de longitud variable) <-ALL-FMTS
22 +000007 49 VARITEM-LENGTH PIC S9(4) COMP-4. <-ALL-FMTS
23 +000008 49 VARITEM-DATA PIC X(100). <-ALL-FMTS
24 +000009 06 TIMEITEM PIC X(8). <-ALL-FMTS
+000010* (Campo de hora) <-ALL-FMTS
25 +000011 06 DATEITEM PIC X(8). <-ALL-FMTS
+000012* (Campo de fecha) <-ALL-FMTS
26 +000013 06 TIMESTAMP PIC X(26). <-ALL-FMTS
+000014* (Campo de indicación de la hora) <-ALL-FMTS
27 +000015 06 GRAPHITEM PIC X(200). <-ALL-FMTS
+000016* (Campo gráfico) <-ALL-FMTS
28 +000017 06 VGRAPHITEM. <-ALL-FMTS
+000018* (Campo de longitud variable) <-ALL-FMTS
29 +000019 49 VGRAPHITEM-LENGTH PIC S9(4) COMP-4. <-ALL-FMTS
+000020* (Número de caracteres de 2 bytes) <-ALL-FMTS
30 +000021 49 VGRAPHITEM-DATA PIC X(200). <-ALL-FMTS
+000022* (Campo gráfico) <-ALL-FMTS
31 001900 working-storage section. 04/22/94
32 002000 77 fs1 pic x(2). 04/23/94
33 002100 Procedure division. 01/09/94
002200 Mainline. 01/02/94
34 002300 stop run. 01/02/94
***** FIN DE FUENTE *****
5738CB1 V2R2M0 001000 Mensajes COBOL AS/400 TESTER/PGM1 AS400SYS 04/24/94 08:55:54 Página 3
INST
* 16 MSGID: LBL0650 GRAVEDAD: 00 NUMSEC: 001600
Mensaje . . . . . : Bloqueo/Desbloqueo para archivo 'FILE-1' se
se realizará por medio del código generado por el compilador.
***** FIN DE MENSAJES *****
Resumen Mensajes
Total Info(0-4) Aviso(5-19) Error(20-29) Grave(30-39) Terminal(40-99)
1 1 0 0 0 0
Registros fuente leídos . . . . . : 23
Registros de copia leídos . . . . . : 22
Miembros de copia procesados . . . . : 1
Errores de secuencia . . . . . : 0
Mensaje de gravedad emitido más alto: 0
LBL0901 00 Programa PGM1 creado en biblioteca TESTER.
***** FIN DE COMPILACION *****

```

Figura 53. Programa COBOL/400 que utiliza Ítems de Datos DBCS Gráficos de Longitud Variable

Consideraciones acerca de los Datos de Sistemas Cruzados

Los identificadores de juegos de caracteres codificados (CCSID) le ayudarán a mantener la integridad de los datos de caracteres en los sistemas.

La Arquitectura de Representación de Datos de Caracteres (CDRA) define los valores CCSID para identificar los puntos de código utilizados para representar caracteres y para convertir dichos códigos de manera que conserven sus significados.

Como consecuencia de la conversión CDRA, es posible que pueda tener caracteres de sustitución (X'3F') en sus datos. Si escribe dichos caracteres en una pantalla, se producirán una serie de resultados imprevisibles.

Para obtener más información acerca de las CCSID y CDRA, consulte las publicaciones *Operación del Sistema*, SC10-9280 (SC41-3203) y *Guía para la Gestión de Datos*.

Capítulo 8. Archivos Transaction

Este capítulo describe las ampliaciones del lenguaje COBOL/400 que dan soporte a las estaciones de trabajo y las comunicaciones programa a programa.

La organización de archivos TRANSACTION permite que un programa COBOL comunique interactivamente con:

- Uno o más usuarios en una estación de trabajo
- Uno o más programas en un sistema remoto
- Uno o más dispositivos en un sistema remoto.

El sistema AS/400 le permite comunicar con un programa o dispositivo (como, por ejemplo, tipos de comunicaciones Asíncronas) en un sistema remoto. Para una descripción detallada de tales dispositivos, consulte la publicación *ICF Programmer's Guide*.

Archivos Transaction Descritos por Programa

En general, los archivos TRANSACTION en COBOL se describen externamente. Sin embargo, si estos archivos se describen por programa, sólo pueden realizarse formatos simples de pantalla. Todas las descripciones a nivel de campo se definen en el programa COBOL

No envíe datos internos (empaquetados) o binarios (COMP, COMP-3 o COMP-4) a una estación de pantalla como datos de salida. Tales datos pueden contener caracteres de control de estación de pantalla que pueden provocar resultados imprevisibles.

Consulte la publicación *Guía para la Gestión de Datos* para más información acerca de la utilización de la definición de mandato.

Archivos Transaction Descritos Externamente

Un archivo en COBOL utiliza un archivo descrito externamente que contiene información de archivo y una descripción de los campos en los registros. Los registros en este archivo pueden describirse en el programa COBOL mediante el Formato 2 de la instrucción COPY.

La instrucción COPY con el Formato 2

Las instrucciones COPY con Formato 2 se utilizan para generar instrucciones en la División de Datos COBOL dentro de los programas fuente para describir archivos que existen en el sistema.

Nota: El término *Instrucción COPY con formato 2* se utiliza en este manual para describir la instrucción COPY (opción DD, DDR, DDS o DDSR).

Para más información acerca de la instrucción COPY con Formato 2, consulte el apartado "Instrucción COPY de Formato 2 (Opción DD, DDR, DDS o DDSR)" en la página 118.

Especificaciones de Descripción de Datos (Data Description Specifications)

Las **Especificaciones de Descripción de Datos** (DDS) son una descripción de la base de datos del usuario o de los archivos de dispositivo que se entran en el sistema de forma fija. La descripción se utiliza para crear archivos.

Además de las descripciones de campo (como, por ejemplo, los nombres y atributos de los campos), las especificaciones de descripción de datos (DDS) para un archivo de dispositivo de pantalla:

- Especifican las entradas de número de línea y número de posición para cada campo y constante con el fin de dar formato a la colocación del registro en la pantalla.
- Especifican las funciones de atención, como pueden ser las de campos de subrayado y resaltado, contraste invertido o un cursor parpadeante.
- Especifican la comprobación de validez para los datos entrados en la estación de trabajo de pantalla. Las funciones para la comprobación de validez incluyen:
 - Detectar campos en los que se requieren datos
 - Detectar los campos de relleno obligatorio
 - Detectar los tipos de datos incorrectos
 - Detectar los datos con un rango específico
 - Comprobar los datos para una entrada válida
 - Realizar la verificación de comprobación de dígitos de los módulos 10 u 11.
- Controlan las funciones de gestión de pantallas (por ejemplo, en qué momento se van a borrar, dar formato previamente o retener cuando se visualicen nuevos datos).
- Asocian indicadores del 01 al 99 con claves de función designadas como de tipo CA o CF. Si una tecla de función se diseña como CF, tanto el registro de datos modificados como el indicador de respuesta se devuelven al programa. Si una tecla de función se designa como CA, el indicador de respuesta se devuelve al programa, pero el registro de datos contiene, generalmente, valores por omisión para campos sólo de entrada y valores grabados en el formato para campos de entrada/salida ocultos. Para más información acerca de los tipos de teclas de función CF y CA, consulte la publicación *DDS Reference*.
- Asignan un código de edición (palabra clave EDTCDE) o palabra de edición (palabra clave EDTWRD) a un campo para especificar cómo deben visualizarse los valores del campo.
- Especifican subarchivos.

Los **Datos de formato de pantalla** definen o describen una pantalla. Un formato de registro de dispositivo de pantalla contiene tres tipos de campos:

- *Campos de Entrada:* Los campos de entrada pasan desde un dispositivo al programa cuando éste lee un registro. Los campos de entrada pueden inicializarse con un valor por omisión; si no se cambia el valor por omisión, éste pasa al programa. Los campos de entrada sin inicializar se visualizan como espacios en blanco en los que el usuario de estación de trabajo puede introducir datos.

- *Campos de Salida:* Los campos de salida pasan desde el programa al dispositivo cuando aquél graba un registro a una pantalla. El programa o el formato de registro del archivo de dispositivo puede proporcionar campos de salida.
- *Campos de Entrada/Salida:* Un campo de entrada/salida es un campo de salida que puede cambiarse y convertirse en campo de entrada. Los campos de entrada/salida pasan *desde* el programa cuando el programa graba un registro a una pantalla y pasan *al* programa cuando éste lee un registro de una pantalla. Los campos de entrada/salida se utilizan cuando el usuario va a cambiar o actualizar los datos que se graban a la pantalla desde el programa.

Para una descripción detallada de un archivo de comunicaciones de datos, consulte la publicación *ICF Programmer's Guide*. Para más información acerca de los archivos de pantalla descritos externamente, vea la publicación *Guía para la Gestión de Datos*. Para una lista de las palabras clave de las especificaciones de descripciones de datos válidos (DDS), vea la publicación *DDS Reference*.

La Figura 54 muestra un ejemplo de las DDS para un archivo de dispositivo de pantalla:

- 5** Las constantes como por ejemplo 'Nombre', 'Dirección' y 'Ciudad' describen los campos que graba el programa.
- 6** Las entradas de línea y posición identifican dónde se graban los campos o constantes en la pantalla.

Proceso de un Archivo Transaction Descrito Externamente

Cuando se procesa un archivo TRANSACTION descrito externamente, el sistema operativo transforma los datos del programa al formato especificado para el archivo y visualiza los datos. Cuando los datos se pasan al programa, se transforman al formato utilizado por el programa.

El sistema operativo proporciona información de control del dispositivo para realizar operaciones de entrada/salida para el dispositivo. Cuando se solicita un registro de entrada desde el dispositivo, el sistema operativo emite la petición y luego extrae la información de control del dispositivo de los datos antes de que se pasen éstos al programa. Además, el sistema operativo puede pasar indicadores al programa indicando qué campos, si los hay, se cambian en el registro.

Cuando el programa solicita una operación de salida, pasa el registro de salida al sistema operativo. El sistema operativo proporciona la información de control del dispositivo necesaria para visualizar el registro. También añade cualquier información constante especificada para el formato del registro cuando se visualiza el registro.

Cuando el registro pasa a un programa, los campos se disponen de acuerdo con el orden especificado en las DDS. El orden en que se visualizan los campos se basa en las posiciones de pantalla (números y posiciones de línea) asignadas a los campos en las DDS. Por lo tanto, el orden en que se especifican los datos en las DDS y el orden en que aparecen en la pantalla no tiene por qué ser el mismo.

Utilización de Indicadores con Archivos Transaction

Los indicadores son ítems de datos Booleanos que pueden tener los valores B"0" ó B"1".

Cuando se define un formato de registro para un archivo utilizando las DDS, se pueden condicionar las opciones utilizando indicadores; los indicadores también pueden utilizarse para reflejar respuestas particulares. Estos indicadores se conocen como OPTION y RESPONSE, respectivamente.

Los indicadores de opción proporcionan opciones tales como espaciado, subrayado y permiso o petición de transferencia de datos desde un programa a una impresora o dispositivo de pantalla. Los indicadores de respuesta proporcionan información de respuesta a un programa desde un dispositivo, como por ejemplo las teclas de función pulsadas por un usuario de estación de trabajo y si se han introducido los datos.

Los indicadores pueden pasarse con registros de datos dentro de un área de registro, o fuera del área de registro en un área de indicadores separada.

Indicadores en un Área de Indicadores Separada

Si especifica la palabra clave a nivel de campo INDARA en las DDS, todos los indicadores definidos en el formato de registro o en los formatos para ese archivo se pasan al programa y desde el programa en un área de indicadores separada, no en el área de registro. Para información sobre cómo especificar la palabra clave INDARA, vea la publicación *DDS Reference*.

La entrada de control de archivo que tenga la palabra clave INDARA especificada en las DDS debe tener el atributo de área de indicadores separada, SI, como parte del nombre de asignación.

Las ventajas de utilizar un área de indicadores separada son las siguientes:

- El número y orden de indicadores utilizados en una instrucción de E/S para cualquier formato de registro en un archivo no tiene que coincidir con el número y orden de indicadores especificados en las DDS para dicho formato de registro.
- El programa asocia el número del indicador en una entrada de descripción de datos con el indicador apropiado.

Indicadores en el Área de Registro

Si la palabra clave INDARA no se utiliza en las DDS del archivo, los indicadores se crean en el área de registro. Cuando los indicadores se definen en un formato de registro para un archivo, se leen, regraban y graban con los datos en el área de registro.

El número y orden de indicadores definido en las DDS para un formato de registro para un archivo determina el número y orden en que deben codificarse en el programa las entradas de descripción de datos para los indicadores en el formato de registros.

La entrada de control de archivo que no tiene la palabra clave INDARA especificada en las DDS asociadas *no* deberá tener el atributo de área de indicadores separada, SI, como parte del nombre de asignación.

Si una instrucción COPY de Formato 2 se utiliza para copiar indicadores en un programa fuente, estos indicadores se definen en el orden en el que están especificados en las DDS para el archivo.

Cláusula ASSIGN y Atributo de Área de Indicadores Separada

Las reglas para la cláusula ASSIGN son las siguientes:

- El dispositivo debe ser WORKSTATION

- Si se codifica -SI, el *nombre de archivo* debe referirse a un archivo que tiene la palabra clave a nivel de archivo INDARA especificada en sus DDS.

Para más información acerca de la cláusula ASSIGN, consulte el apartado “Cláusula ASSIGN” en la página 181.

Entrada de Descripción de Datos–Datos Booleanos

Cuando utiliza indicadores en un programa COBOL, debe describirlos como ítems de datos Booleanos utilizando la entrada de descripción de datos para datos booleanos.

Formato 4 - Datos Booleanos

Consideraciones Especiales

A continuación se dan las consideraciones especiales para las cláusulas utilizadas con datos booleanos. El resto de reglas para las cláusulas son las mismas que aquéllas descritas en la sección “Estructura del Programa COBOL” de la publicación *COBOL/400 Reference*.

Cláusula PICTURE: Se define un nombre de datos booleanos elemental mediante una cláusula PICTURE que contiene sólo un 1.

Cláusula USAGE: USAGE debe definirse implícita o explícitamente como DISPLAY.

Cláusula OCCURS: Cuando las cláusulas OCCURS e indicador INDICATOR se especifican a un nivel elemental, se define una tabla de ítems de datos booleanos con cada elemento de la tabla correspondiente a un indicador externo. El primer elemento de la tabla corresponde al número de indicador especificado en la cláusula INDICATOR; el segundo elemento corresponde al indicador que sigue secuencialmente al indicador especificado mediante la cláusula INDICATOR.

Por ejemplo, si se codifica lo siguiente, SWITCHES (1) corresponde al indicador 16, SWITCHES (2) corresponde al indicador 17... y SWITCHES (10) corresponde al indicador 25:

```
07 SWITCHES PIC 1
 OCCURS 10 TIMES
 INDICATOR 16.
```

Cláusula INDICATOR: Si los campos del indicador están en un área de indicador separada, la cláusula INDICATOR asocia un indicador definido en las DDS con un ítem de datos booleanos. Si los campos de indicador están en un área de registro, se comprueba la sintaxis de la cláusula INDICATOR, aunque se trata como un comentario.

El Entero-3 tiene que ser un valor del 1 al 99.

La cláusula INDICATOR sólo debe especificarse a nivel elemental.

Cláusula VALUE: La cláusula VALUE especifica el contenido inicial de un ítem de datos booleanos. Los valores permitidos para los literales booleanos son B"0", B"1" y ZERO.

Cláusula LIKE: No se puede utilizar esta cláusula para cambiar la longitud de un ítem de datos.

Frase INDICATORS

Cuando la frase INDICATORS se utiliza en las instrucciones READ, REWRITE y WRITE (vea la Figura 57 en la página 158), especifica los indicadores que se van a leer, regrabar y grabar.

El identificador especificado en la frase INDICATORS puede ser uno de los siguientes:

- Un ítem elemental de datos booleanos

- Un ítem elemental de grupo con ítems de datos booleanos subordinados a él. (Los ítems de datos booleanos pueden estar en cualquier lugar del grupo, pero son los únicos ítems que el usuario puede leer, grabar o regrabar).

El identificador no puede estar subordinado a un ítem que esté sujeto a una cláusula OCCURS.

Indicadores en un Área de Indicadores Separada

Si se especifica INDARA en las DDS para el archivo, la utilización de los indicadores referenciados en la frase INDICATORS está basada en el número del indicador.

- En una instrucción READ, sólo se actualizan los números de indicador de respuesta referenciados por la frase INDICATORS. Los indicadores especificados en las DDS para el formato, pero no referenciados por la frase INDICATORS, se ignoran. No se modifican los indicadores referenciados por la frase INDICATORS pero no especificados en las DDS.
- En una instrucción WRITE o REWRITE, sólo se utilizan los indicadores de opción referenciados mediante la frase INDICATORS. Los indicadores especificados en las DDS para el formato pero *no* referenciados por la frase INDICATORS, se consideran como **DESACTIVADOS**. Se ignoran los indicadores referenciados por la frase INDICATORS pero no utilizados en las DDS para el formato.

Si no se especifica la frase INDICATORS, ocurre lo siguiente:

- En la instrucción READ, no se actualizan los indicadores.
- En una instrucción WRITE o REWRITE, los indicadores se tratan como si estuvieran **DESACTIVADOS**.

Indicadores en el Área de Registro

Si no se especifica INDARA en las DDS para el archivo, el tamaño del identificador en la frase INDICATORS de una instrucción de E/S (consulte la Figura 57 en la página 158) debe ser igual al número de opción o indicadores de respuesta definidos en las DDS para ese formato.

- En una instrucción READ, el tamaño del identificador debe ser igual al número de los indicadores de respuesta.
- En una instrucción REWRITE o WRITE, el tamaño del identificador debe ser igual al número de los indicadores de opción.

Los contenidos del identificador no se comprueban, pero se copian al registro o desde el comienzo del registro, de byte en byte; los números de indicador se ignoran.

Si se omite la frase INDICATORS, se siguen pasando al área de registro los datos de los campos de indicadores en el registro. La frase INDICATORS sólo se utiliza para copiar indicadores a un área de registros antes de una instrucción WRITE o REWRITE, o fuera de un área de registros después de una instrucción READ.

Programas Ejemplo con Indicadores

Esta sección contiene ejemplos de programas en COBOL/400 que ilustran la utilización de indicadores en un área de registro o un área de indicadores separada.

Todos los programas realizan lo siguiente:

1. Determinan la fecha actual.
2. Si es el primer día del mes, activan un indicador de opción que hace que aparezca un campo de salida y parpadee.
3. Le permite pulsar las teclas de función para finalizar el programa, activar los indicadores de respuesta y llamar a programas para escribir informes diarios o mensuales.

La Figura 56 en la página 156 muestra un programa que utiliza los indicadores en el área de registro pero no utiliza la frase INDICATORS en ninguna instrucción de E/S. La Figura 55 en la página 155 muestra las DDS asociadas para el archivo.

La Figura 57 en la página 158 muestra un programa que utiliza indicadores en el área de registro y la frase INDICATORS en las instrucciones de E/S. Las DDS asociadas para la Figura 57 son la Figura 55 en la página 155.

La Figura 59 en la página 161 muestra un programa que utiliza indicadores en un área de indicadores separada, definida en WORKING-STORAGE utilizando la instrucción COPY Formato 2. La Figura 58 en la página 160 muestra las DDS asociadas para el archivo.

La Figura 60 en la página 163 muestra un programa que utiliza indicadores en un área de indicadores separada, definida en una tabla WORKING-STORAGE. Las DDS asociadas para el archivo son las mismas que en la Figura 58 en la página 160.


```

5763CB1 V3R0M5 Fuente AS/400 COBOL
INST NUMSEC -A 1 B.....2.....3.....4.....5.....6.....7..IDENTFCN S  NOMCOPIA FECH/CAM
 1 000100 IDENTIFICATION DIVISION. 03/09/94
 2 000200 PROGRAM-ID. XMPLE71. 03/22/94
 000300* PROGRAMA EJEMPLO CON INDICADORES EN ÁREA DE REGISTRO. 03/09/94
 3 000400 AUTHOR. PROGRAMMER NAME. 03/09/94
 4 000500 INSTALLATION. TORONTO COBOL DEVELOPMENT CENTRE. 03/09/94
 5 000600 DATE-WRITTEN. 12/08/88. 03/09/94
 6 000070 DATE-COMPILED. 05/24/94 11:02:36 .
 7 000800 ENVIRONMENT DIVISION. 03/09/94
 8 000900 CONFIGURATION SECTION. 03/09/94
 9 001000 SOURCE-COMPUTER. IBM-AS400. 03/25/94
10 001100 OBJECT-COMPUTER. IBM-AS400. 03/25/94
11 001200 INPUT-OUTPUT SECTION. 03/09/94
12 001300 FILE-CONTROL. 03/09/94
13 001400 SELECT DISPFILE 03/09/94
14 001500 ASSIGN TO WORKSTATION-DSPFILEX 1 03/09/94
15 001600 ORGANIZATION IS TRANSACTION 03/09/94
16 001700 ACCESS IS SEQUENTIAL. 03/09/94
17 001800 DATA DIVISION. 03/09/94
18 001900 FILE SECTION. 03/09/94
19 002000 FD DISPFILE 03/09/94
20 002100 LABEL RECORDS ARE OMITTED 03/09/94
21 002200 DATA RECORD IS DISP-REC. 03/09/94
22 002300 01 DISP-REC. 03/09/94
23 002400 COPY DDS-ALL-FORMATS OF DSPFILEX. 2 03/09/94
24 +000001 05 DSPFILEX-RECORD PIC X(8). <-ALL-FMTS
+000002*FORMATO ENTRADA:FORMAT1 DESDE ARCHIVO DSPFILEX DE BIBLIOTECA XMPLIB <-ALL-FMTS
+000003* <-ALL-FMTS
25 +000004 05 FORMAT1-I REDEFINES DSPFILEX-RECORD. <-ALL-FMTS
26 +000005 06 FORMAT1-I-INDIC. <-ALL-FMTS
27 +000006 07 IN99 PIC 1 INDIC 99. 3 <-ALL-FMTS
+000007* FIN DE PROGRAMA <-ALL-FMTS
28 +000008 07 IN51 PIC 1 INDIC 51. <-ALL-FMTS
+000009* INFORME DIARIO <-ALL-FMTS
29 +000010 07 IN52 PIC 1 INDIC 52. <-ALL-FMTS
+000011* INFORME MENSUAL <-ALL-FMTS
30 +000012 06 DEPTNO PIC X(5). <-ALL-FMTS
+000013*FORMATO SALIDA:FORMAT1 DESDE ARCHIVO DSPFILEX DE BIBLIOTECA XMPLIB <-ALL-FMTS
+000014* <-ALL-FMTS
31 +000015 05 FORMAT1-O REDEFINES DSPFILEX-RECORD. <-ALL-FMTS
32 +000016 06 FORMAT1-O-INDIC. <-ALL-FMTS
33 +000017 07 IN01 PIC 1 INDIC 01. <-ALL-FMTS
002500
34 002600 WORKING-STORAGE SECTION.
35 002700 01 CURRENT-DATE.
36 002800 05 CURR-YEAR PIC 9(2).
37 002900 05 CURR-MONTH PIC 9(2).
38 003000 05 CURR-DAY PIC 9(2).
39 003100 01 INDIC-AREA. 4
40 003200 05 IN01 PIC 1.
41 003300 88 NEW-MONTH 5 VALUE B"1".
42 003400 05 IN51 PIC 1.
43 003500 88 WANT-DAILY VALUE B"1".
44 003600 05 IN52 PIC 1.
45 003700 88 WANT-MONTHLY VALUE B"1".
46 003800 05 IN99 PIC 1.
47 003900 88 NOT-END-OF-JOB VALUE B"0".
48 004000 88 END-OF-JOB VALUE B"1".
49 004100 PROCEDURE DIVISION.
004200 XAMPLE3-MAIN.
50 004300 OPEN I-O DISPFILE.
51 004400 ACCEPT CURRENT-DATE FROM DATE.
52 004500 SET NOT-END-OF-JOB TO TRUE.
53 004600 PERFORM DISPLAY-SCREEN THRU READ-AND-PROCESS-SCREEN
004700 UNTIL END-OF-JOB.
54 004800 CLOSE DISPFILE.
55 004900 STOP RUN.
005000 DISPLAY-SCREEN.
56 005100 MOVE ZEROS TO INDIC-AREA. 6
57 005200 IF CURR-DAY = 01 THEN
58 005300 SET NEW-MONTH TO TRUE. 7
59 005400 MOVE CORR INDIC-AREA TO FORMAT1-O-INDIC. 8
60 005500 WRITE DISP-REC FORMAT IS "FORMAT1". 9
005600 READ-AND-PROCESS-SCREEN.
61 005700 MOVE ZEROS TO INDIC-AREA.
62 005800 READ DISPFILE FORMAT IS "FORMAT1". 10

```

Figura 56 (Parte 1 de 2). Ejemplo de un Programa que Utiliza Indicadores en el Área de Registros sin la Frase INDICATORS en la Sentencia-COBOL de E/S: Programa Fuente

```

5763CB1 V3R0M5 Fuente AS/400 COBOL
INST NUMSEC -A 1 B. ....2....+...3....+...4....+...5....+...6....+...7..IDENTFCN S NOMCOPIA FECH/CAM
 63 005900 MOVE CORR FORMAT1-I-INDIC TO INDIC-AREA. 11
 64 006000 IF WANT-DAILY THEN
 65 006100 CALL "DAILY" USING DEPTNO 12
 006200 ELSE
 66 006300 IF WANT-MONTHLY THEN
 67 006400 CALL "MONTHLY" USING DEPTNO.
 * * * * * F I N D E F U E N T E * * *
5763CB1 V3R0M5 Mensajes AS/400 COBOL
INST
 * * * * * F I N D E M E N S A J E S * * * * *
 Resumen Mensajes
Total Info(0-4) Aviso(5-19) Error(20-29) Grave(30-39) Terminal(40-99)
  0 0 0 0 0 0
Registros fuente leídos . . . . . : 64
Registros de copia leídos . . . . . : 17
Miembros de copia procesados . . . . : 1
Errores de secuencia . . . . . : 0
Mensaje de gravedad emitido más alto: 0
LBL0901 00 Programa XMPLE71 creado en biblioteca XMPLIB.
1 * * * * * F I N D E C O M P I L A C I O N * * * * *

```

Figura 56 (Parte 2 de 2). Ejemplo de un Programa que Utiliza Indicadores en el Área de Registros sin la Frase INDICATORS en la Sentencia-COBOL de E/S: Programa Fuente

- 1 El atributo del área de indicadores separada, SI, no se codifica en la cláusula ASSIGN.
 - 2 La instrucción COPY con Formato 2 define los campos de datos y los indicadores en el área de registro.
 - 3 Dado que el archivo no tiene un área de indicadores separada, los indicadores de respuesta y de opción se definen en el orden en que se utilizan en las DDS, y los números de indicadores se tratan como documentación.
 - 4 Todos los indicadores utilizados por el programa se definen mediante nombres significativos en las entradas de descripción de datos en WORKING-STORAGE. Aquí se omiten los números de los indicadores porque no tienen efecto.
 - 5 Para cada indicador, se asocia un nombre significativo de condición de nivel 88 con un valor para dicho indicador.
 - 6 Inicializar el nivel de grupo a cero.
 - 7 Si es el primer día del mes, se activa IN01 en WORKING-STORAGE.
 - 8 Los indicadores adecuados a la salida de FORMAT1 se copian en el área de registros.
 - 9 FORMAT1 se graba en la pantalla de estación de trabajo con datos y valores del indicador en el área de registro.
- La frase INDICATORS no es necesaria porque no hay área de indicadores separada y se han establecido los valores del indicador en el área de registro mediante la instrucción anterior MOVE CORRESPONDING.
- 10 FORMAT1 se lee desde la pantalla de estación de trabajo, incluyendo datos e indicadores.
 - 11 Los indicadores de respuesta para FORMAT1 se copian del área de registros para las entradas de descripción de datos en WORKING-STORAGE.
 - 12 Si se pulsa F5, se procesa una llamada de programa.

```

5763CB1 V3R0M5 Fuente AS/400 COBOL
INST NUMSEC -A 1 B.....2.....3.....4.....5.....6.....7..IDENTFCN S  NOMCOPIA  FECH/CAM
 1 000100 IDENTIFICATION DIVISION. 03/07/94
 2 000200 PROGRAM-ID. XMPLE713. 03/22/94
 000300* PROGRAMA EJEMPLO - ARCHIVO CON INDICADORES EN ÁREA DE REGISTRO 03/07/94
 3 000400 AUTHOR. PROGRAMMER NAME. 03/07/94
 4 000500 INSTALLATION. TORONTO COBOL DEVELOPMENT CENTRE. 03/07/94
 5 000600 DATE-WRITTEN. 12/10/88. 03/07/94
 6 000070 DATE-COMPILED. 05/24/94 11:04:34 .
 7 000800 ENVIRONMENT DIVISION. 03/07/94
 8 000900 CONFIGURATION SECTION. 03/07/94
 9 001000 SOURCE-COMPUTER. IBM-AS400. 03/07/94
10 001100 OBJECT-COMPUTER. IBM-AS400. 03/07/94
11 001200 INPUT-OUTPUT SECTION. 03/07/94
12 001300 FILE-CONTROL. 03/07/94
13 001400 SELECT DSPFILE 03/07/94
14 001500 ASSIGN TO WORKSTATION-DSPFILEX 1 03/22/94
15 001600 ORGANIZATION IS TRANSACTION 03/07/94
16 001700 ACCESS IS SEQUENTIAL. 03/07/94
17 001800 DATA DIVISION. 03/07/94
18 001900 FILE SECTION. 03/07/94
19 002000 FD DSPFILE 03/07/94
20 002100 LABEL RECORDS ARE OMITTED 03/07/94
21 002200 DATA RECORD IS DISP-REC. 03/07/94
22 002300 01 DISP-REC. 03/07/94
23 002400 COPY DDS-ALL-FORMATS OF DSPFILEX. 2 03/22/94
24 +000001 05 DSPFILEX-RECORD PIC X(8). <-ALL-FMTS
+000002*FORMATO ENTRADA:FORMAT1 DESDE ARCHIVO DSPFILEX DE BIBLIOTECA XMPLIB <-ALL-FMTS
+000003* <-ALL-FMTS
25 +000004 05 FORMAT1-I REDEFINES DSPFILEX-RECORD. <-ALL-FMTS
26 +000005 06 FORMAT1-I-INDIC. <-ALL-FMTS
27 +000006 07 IN99 PIC 1 INDIC 99. 3 <-ALL-FMTS
+000007* FIN DE PROGRAMA <-ALL-FMTS
28 +000008 07 IN51 PIC 1 INDIC 51. <-ALL-FMTS
+000009* INFORME DIARIO <-ALL-FMTS
29 +000010 07 IN52 PIC 1 INDIC 52. <-ALL-FMTS
+000011* INFORME MENSUAL <-ALL-FMTS
30 +000012 06 DEPTNO PIC X(5). <-ALL-FMTS
+000013*FORMATO SALIDA:FORMAT1 DESDE ARCHIVO DSPFILEX DE BIBLIOTECA XMPLIB <-ALL-FMTS
+000014* <-ALL-FMTS
31 +000015 05 FORMAT1-O REDEFINES DSPFILEX-RECORD. <-ALL-FMTS
32 +000016 06 FORMAT1-O-INDIC. <-ALL-FMTS
33 +000017 07 IN01 PIC 1 INDIC 01. <-ALL-FMTS
002500
34 002600 WORKING-STORAGE SECTION.
35 002700 01 CURRENT-DATE.
36 002800 05 CURR-YEAR PIC 9(2).
37 002900 05 CURR-MONTH PIC 9(2).
38 003000 05 CURR-DAY PIC 9(2).
003100
39 003200 77 IND-OFF PIC 1 VALUE B"0".
40 003300 77 IND-ON PIC 1 VALUE B"1".
003400
41 003500 01 RESPONSE-INDICS.
42 003600 05 END-OF-PROGRAM PIC 1. 4
43 003700 05 DAILY-REPORT PIC 1.
44 003800 05 MONTHLY-REPORT PIC 1.
45 003900 01 OPTION-INDICS.
46 004000 05 NEW-MONTH PIC 1.
004100
47 004200 PROCEDURE DIVISION.
004300 XMPLE3-MAIN.
48 004400 OPEN I-O DSPFILE.
49 004500 ACCEPT CURRENT-DATE FROM DATE.
50 004600 MOVE IND-OFF TO END-OF-PROGRAM.
51 004700 PERFORM DISPLAY-SCREEN THRU READ-AND-PROCESS-SCREEN
004800 UNTIL END-OF-PROGRAM = IND-ON.
52 004900 CLOSE DSPFILE.
53 005000 STOP RUN.
005100
005200 DISPLAY-SCREEN.
54 005300 MOVE ZEROS TO OPTION-INDICS.
55 005400 IF CURR-DAY = 01 THEN 5
56 005500 MOVE IND-ON TO NEW-MONTH.
57 005600 WRITE DISP-REC FORMAT IS "FORMAT1" 6
005700 INDICATORS ARE OPTION-INDICS.
005800

```

Figura 57 (Parte 1 de 2). Ejemplo de un Programa que Utiliza Indicadores en el Área de Registros y la Frase INDICATORS en las Instrucciones de E/S-Programa Fuente COBOL

```

5763CB1 V3R0M5 Fuente AS/400 COBOL
INST NUMSEC -A 1 B.....2.....3.....4.....5.....6.....7..IDENTFCN S  NOMCOPIA  FECH/CAM
005900 READ-AND-PROCESS-SCREEN.
58 006000 MOVE ZEROS TO RESPONSE-INDICS.
59 006100 READ DISPFILE FORMAT IS "FORMAT1" 7
006200 INDICATORS ARE RESPONSE-INDICS. 8
60 006300 IF DAILY-REPORT = IND-ON THEN
61 006400 CALL "DAILY" USING DEPTNO 9
006500 ELSE
62 006600 IF MONTHLY-REPORT = IND-ON THEN
63 006700 CALL "MONTHLY" USING DEPTNO.
 * * * * * F I N D E F U E N T E * * *
5763CB1 V3R0M5 Mensajes AS/400 COBOL
INST
 * * * * * E N D O F M E S S A G E S * * * * *
 Resumen Mensajes
Total Info(0-4) Aviso(5-19) Error(20-29) Grave(30-39) Terminal(40-99)
0 0 0 0 0 0
Registros fuente leídos . . . . . : 67
Registros de copia leídos . . . . . : 17
Miembros de copia procesados . . . . : 1
Errores de secuencia . . . . . : 0
Mensaje de gravedad más alta emitido: 0
LBL0901 00 Programa XMPLE713 creado en biblioteca XMPLIB.
 * * * * * F I N D E C O M P I L A C I O N * * * * *

```

Figura 57 (Parte 2 de 2). Ejemplo de un Programa que Utiliza Indicadores en el Área de Registros y la Frase INDICATORS en las Instrucciones de E/S-Programa Fuente COBOL

- 1 El atributo del área de indicadores separada, SI, no se codifica en la cláusula ASSIGN.
- 2 La instrucción COPY con Formato 2 define los campos de datos y los indicadores en el área de registro.
- 3 Dado que el archivo no tiene un área de indicadores separada, los indicadores de respuesta y de opción se definen en el orden en que se utilizan en las DDS, y los números de indicadores se tratan como documentación.
- 4 Todos los indicadores que utiliza el programa se definen con nombres significativos en entradas de descripción de datos en WORKING-STORAGE. Aquí se omiten los números de los indicadores debido a que no tienen efecto. Los indicadores deben definirse en el orden necesario mediante el archivo de pantalla.
- 5 Si es el primer día del mes, se activa IN01 en WORKING-STORAGE.
- 6 FORMAT1 se escribe en la pantalla de estación de trabajo:
 - La frase INDICATORS hace que el contenido de la variable OPTION-INDICS se copie en el comienzo del área de registro.
 - Los valores de datos y de indicador se escriben en la pantalla de estación de trabajo.
- 7 FORMAT1 se lee desde la pantalla de estación de trabajo, incluyendo datos e indicadores.
- 8 La frase INDICATORS hace que los bytes se copien desde el comienzo del área de registro a RESPONSE-INDICS.
- 9 Si se pulsa F5, se procesa una llamada de programa.


```

5763CB1 V3R0M5 Fuente AS/400 COBOL
INST NUMSEC -A 1 B.....2.....3.....4.....5.....6.....7..IDENTFCN S  NOMCOPIA  FECH/CAM
 1 000100 IDENTIFICATION DIVISION. 03/09/94
 2 000200 PROGRAM-ID. XMPLE717. 03/22/94
 000300* PROGRAMA EJEMPLO - ARCHIVO CON ÁREA DE INDICADORES SEPARADA 03/09/94
 3 000400 AUTHOR. PROGRAMMER NAME. 03/09/94
 4 000500 INSTALLATION. TORONTO COBOL DEVELOPMENT CENTRE. 03/09/94
 5 000600 DATE-WRITTEN. 12/08/88. 03/09/94
 6 000070 DATE-COMPILED. 05/24/94 12:53:17 .
 7 000800 ENVIRONMENT DIVISION. 03/09/94
 8 000900 CONFIGURATION SECTION. 03/09/94
 9 001000 SOURCE-COMPUTER. IBM-AS400. 03/09/94
10 001100 OBJECT-COMPUTER. IBM-AS400. 03/09/94
11 001200 INPUT-OUTPUT SECTION. 03/09/94
12 001300 FILE-CONTROL. 03/09/94
13 001400 SELECT DSPFILE
14 001500 ASSIGN TO WORKSTATION-DSPFILE-SI 1
15 001600 ORGANIZATION IS TRANSACTION 03/09/94
16 001700 ACCESS IS SEQUENTIAL. 03/09/94
 001800
17 001900 DATA DIVISION. 03/09/94
18 002000 FILE SECTION. 03/09/94
19 002100 FD DSPFILE 03/09/94
20 002200 LABEL RECORDS ARE OMITTED 03/09/94
21 002300 DATA RECORD IS DISP-REC. 03/09/94
22 002400 01 DISP-REC. 03/09/94
23 002500 COPY DDS-ALL-FORMATS OF DSPFILE. 2
24 +000001 05 DSPFILE-RECORD PIC X(5). <-ALL-FMTS
 +000002*FORMATO ENTRADA:FORMAT1 DESDE ARCHIVO DSPFILE DE BIBLIOTECA XMPLIB <-ALL-FMTS
 +000003* <-ALL-FMTS
25 +000004 05 FORMAT1-I REDEFINES DSPFILE-RECORD. <-ALL-FMTS
26 +000005 06 DEPTNO PIC X(5). <-ALL-FMTS
 +000006*FORMATO SALIDA:FORMAT1 DESDE ARCHIVO DSPFILE DE BIBLIOTECA XMPLIB <-ALL-FMTS
 +000007* <-ALL-FMTS
 +000008* 05 FORMAT1-O REDEFINES DSPFILE-RECORD. <-ALL-FMTS
 002600
27 002700 WORKING-STORAGE SECTION.
28 002800 01 CURRENT-DATE.
29 002900 05 CURR-YEAR PIC 9(2).
30 003000 05 CURR-MONTH PIC 9(2).
31 003100 05 CURR-DAY PIC 9(2).
 003200
32 003300 77 IND-OFF PIC 1 VALUE B"0".
33 003400 77 IND-ON PIC 1 VALUE B"1".
34 003500 01 DSPFILE-INDICS.
35 003600 COPY DDS-ALL-FORMATS-INDIC OF DSPFILE. 3
36 +000001 05 DSPFILE-RECORD. <-ALL-FMTS
 +000002*FORMATO ENTRADA:FORMAT1 DESDE ARCHIVO DSPFILE DE BIBLIOTECA XMPLIB <-ALL-FMTS
 +000003* <-ALL-FMTS
37 +000004 06 FORMAT1-I-INDIC. <-ALL-FMTS
38 +000005 07 IN51 PIC 1 INDIC 51. 4
 +000006* INFORME DIARIO <-ALL-FMTS
39 +000007 07 IN52 PIC 1 INDIC 52. <-ALL-FMTS
 +000008* INFORME MENSUAL <-ALL-FMTS
40 +000009 07 IN99 PIC 1 INDIC 99. <-ALL-FMTS
 +000010* FIN DE PROGRAMA <-ALL-FMTS
 +000011*FORMATO SALIDA:FORMAT1 DESDE ARCHIVO DSPFILE DE BIBLIOTECA XMPLIB <-ALL-FMTS
 +000012*
41 +000013 06 FORMAT1-O-INDIC.
42 +000014 07 IN01 PIC 1 INDIC 01.
 003700
43 003800 PROCEDURE DIVISION.
 003900
 004000 MAIN-PROCESS.
 004100
44 004200 OPEN I-O DSPFILE.
45 004300 ACCEPT CURRENT-DATE FROM DATE.
46 004400 MOVE IND-OFF TO IN99 IN FORMAT1-I-INDIC.
47 004500 PERFORM DISPLAY-SCREEN THRU READ-AND-PROCESS-SCREEN
 004600 UNTIL IN99 IN FORMAT1-I-INDIC = IND-ON.
48 004700 CLOSE DSPFILE.
49 004800 STOP RUN.
 004900
 005000 DISPLAY-SCREEN.
 005100
50 005200 MOVE ZEROS TO FORMAT1-O-INDIC.
51 005300 IF CURR-DAY = 01 THEN
52 005400 MOVE IND-ON TO IN01 IN FORMAT1-O-INDIC. 5

```

Figura 59 (Parte 1 de 2). Listado COBOL que Utiliza Indicadores en un Área de Indicadores Separada

```

5763CB1 V3R0M5 Fuente AS/400 COBOL
INST NUMSEC -A 1 B.....2.....3.....4.....5.....6.....7..IDENTFCN S  NOMCOPIA  FECH/CAM
 53 005500 WRITE DISP-REC FORMAT IS "FORMAT1"
 005600 INDICATORS ARE FORMAT1-O-INDIC. 6
 005700
 005800 READ-AND-PROCESS-SCREEN.
 005900
 54 006000 MOVE ZEROS TO FORMAT1-I-INDIC.
 55 006100 READ DISPFILE FORMAT IS "FORMAT1"
 006200 INDICATORS ARE FORMAT1-I-INDIC. 7
 56 006300 IF IN51 IN FORMAT1-I-INDIC = IND-ON THEN
 57 006400 CALL "DAILY" USING DEPTNO 8
 006500 ELSE
 58 006600 IF IN52 IN FORMAT1-I-INDIC = IND-ON THEN
 59 006700 CALL "MONTHLY" USING DEPTNO.
 * * * * * F I N D E F U E N T E * *
5763CB1 V3R0M5 Mensajes AS/400 COBOL
INST
* 23 MSGID: LBL0600 GRAVEDAD: 10 NUMSEC: 000250
  Mensaje . . . . : No se encontraron campos OUTPUT para formato FORMAT1.
  * * * * * F I N D E M E N S A J E S * * * * *
 Resumen Mensajes
Total Info(0-4) Aviso(5-19) Error(20-29) Grave(30-39) Terminal(40-99)
  1 0 1 0 0 0
Registros fuente leídos . . . . . : 67
Registros de copia leídos . . . . . : 22
Miembros de copia procesados . . . . : 2
Errores de secuencia . . . . . : 0
Mensaje de gravedad más alta emitido: 10
LBL0901 00 Programa XMPLE717 creado en biblioteca XMPLIB.
 * * * * * F I N D E C O M P I L A C I O N * * * * *

```

Figura 59 (Parte 2 de 2). Listado COBOL que Utiliza Indicadores en un Área de Indicadores Separada

- 1** El atributo del área de indicadores separada, SI, se especifica en la cláusula ASSIGN.
- 2** La instrucción COPY con Formato 2 genera descripciones de datos en el área de registro solamente para campos de datos. Las entradas de descripción de datos para los indicadores no se generan debido a que el área de indicadores separada se ha especificado para el archivo.
- 3** La instrucción COPY con Formato 2, con el atributo INDICATOR, INDIC, define las entradas de descripción de datos en WORKING-STORAGE para todos los indicadores utilizados en las DDS para el formato de registro del archivo.
- 4** Debido a que el archivo tiene un área de indicadores separada, los números de los indicadores utilizados en las entradas de descripción de datos no se tratan como documentación.
- 5** Si es el primer día del mes, se activa IN01 (01) en el área de indicadores separada para FORMAT1.
- 6** La frase INDICATORS es necesaria para enviar los valores de los indicadores a la pantalla de estación de trabajo.
- 7** La frase INDICATORS es necesaria para recibir valores de los indicadores desde la pantalla de estación de trabajo. Si pulsa F5, se activa IN51.
- 8** Si se ha activado IN51, se procesa una llamada de programa.

```

5763CB1 V3R0M5 Fuente AS/400 COBOL
INST NUMSEC -A 1 B.....2.....3.....4.....5.....6.....7..IDENTFCN S  NOMCOPIA  FECH/CAM
 1 000100 IDENTIFICATION DIVISION. 01/22/94
 2 000200 PROGRAM-ID. XMPLE720. 03/22/94
 000300* PROGRAMA EJEMPLO 01/22/94
 000400* ARCHIVO CON ÁREA DE IND.SEPARADA EN ÁREA ALMACENAMIENTO 01/22/94
 3 000500 AUTHOR. PROGRAMMER NAME. 01/22/94
 4 000600 INSTALLATION. TORONTO COBOL DEVELOPMENT CENTRE. 01/22/94
 5 000700 DATE-WRITTEN. 12/08/88. 01/22/94
 6 000080 DATE-COMPILED. 05/24/94 12:46:00 .
 7 000900 ENVIRONMENT DIVISION. 01/22/94
 8 001000 CONFIGURATION SECTION. 01/22/94
 9 001100 SOURCE-COMPUTER. IBM-AS400. 01/22/94
10 001200 OBJECT-COMPUTER. IBM-AS400. 01/22/94
11 001300 INPUT-OUTPUT SECTION. 01/22/94
12 001400 FILE-CONTROL. 01/22/94
13 001500 SELECT DSPFILE 01/22/94
14 001600 ASSIGN TO WORKSTATION-DSPFILE-SI 1
15 001700 ORGANIZATION IS TRANSACTION 01/22/94
16 001800 ACCESS IS SEQUENTIAL. 01/22/94
 001900 01/22/94
17 002000 DATA DIVISION. 01/22/94
18 002100 FILE SECTION. 01/22/94
19 002200 FD DISPFILE 01/22/94
20 002300 LABEL RECORDS ARE OMITTED 01/22/94
21 002400 DATA RECORD IS DISP-REC. 01/22/94
22 002500 01 DISP-REC. 01/22/94
23 002600 COPY DDS-ALL-FORMATS OF DSPFILE. 2
24 +000001 05 DSPFILE-RECORD PIC X(5). <-ALL-FMTS
 +000002*FORMATO ENTRADA:FORMAT1 DESDE ARCHIVO DSPFILE DE BIBLIOTECA XMPLIB <-ALL-FMTS
 +000003* <-ALL-FMTS
25 +000004 05 FORMAT1-I REDEFINES DSPFILE-RECORD. <-ALL-FMTS
26 +000005 06 DEPTNO PIC X(5). <-ALL-FMTS
 +000006*FORMATO SALIDA:FORMAT1 DESDE ARCHIVO DSPFILE DE BIBLIOTECA XMPLIB <-ALL-FMTS
 +000007* <-ALL-FMTS
 +000008* 05 FORMAT1-O REDEFINES DSPFILE-RECORD. <-ALL-FMTS
 002700
27 002800 WORKING-STORAGE SECTION.
28 002900 01 CURRENT-DATE.
29 003000 05 CURR-YEAR PIC 9(2).
30 003100 05 CURR-MONTH PIC 9(2).
31 003200 05 CURR-DAY PIC 9(2).
 003300
32 003400 01 INDIC-AREA.
33 003500 05 INDIC-TABLE OCCURS 99 PIC 1 INDICATOR 1. 3
34 003600 88 IND-OFF VALUE B"0".
35 003700 88 IND-ON VALUE B"1".
 003800
36 003900 01 DISPFILE-INDIC-USAGE.
37 004000 05 IND-NEW-MONTH PIC 9(2) VALUE 01.
38 004100 05 IND-DAILY PIC 9(2) VALUE 51. 4
39 004200 05 IND-MONTHLY PIC 9(2) VALUE 52.
40 004300 05 IND-EOJ PIC 9(2) VALUE 99.
 004400
41 004500 PROCEDURE DIVISION.
 004600
 004700 XMPLE-MAIN.
42 004800 OPEN I-O DISPFILE.
43 004900 ACCEPT CURRENT-DATE FROM DATE.
44 005000 SET IND-OFF (IND-EOJ) TO TRUE.
45 005100 PERFORM DISPLAY-SCREEN THRU READ-AND-PROCESS-SCREEN
 005200 UNTIL IND-ON (IND-EOJ).
46 005300 CLOSE DISPFILE.
47 005400 STOP RUN.
 005500
 005600 DISPLAY-SCREEN.
 005700
48 005800 MOVE ZEROS TO INDIC-AREA.
49 005900 IF CURR-DAY = 01 THEN
50 006000 SET IND-ON (IND-NEW-MONTH) TO TRUE. 5
51 006100 WRITE DISP-REC FORMAT IS "FORMAT1"
 006200 INDICATORS ARE INDIC-TABLE. 6
 006300
 006400 READ-AND-PROCESS-SCREEN.
 006500
52 006600 READ DISPFILE FORMAT IS "FORMAT1"
 006700 INDICATORS ARE INDIC-TABLE. 7

```

Figura 60 (Parte 1 de 2). Ejemplo de un Programa que Utiliza Indicadores en una Área Separada de Indicadores, Definido en una Tabla en WORKING-STORAGE

```

5763CB1 V3R0M5 Fuente AS/400 COBOL
INST NUMSEC -A 1 B.....2.....3.....4.....5.....6.....7..IDENTFCN S  NOMCOPIA  FECH/CAM
 53 006800 IF IND-ON (IND-DAILY) THEN 8
 54 006900 CALL "DAILY" USING DEPTNO
 007000 ELSE
 55 007100 IF IND-ON (IND-MONTHLY) THEN
 56 007200 CALL "MONTHLY" USING DEPTNO.
 * * * * * F I N D E F U E N T E * *
5763CB1 V3R0M5 Mensajes AS/400 COBOL
INST
* 23 MSGID: LBL0600 GRAVEDAD: 10 NUMSEC: 000260
  Mensaje . . . . : No se encontraron campos OUTPUT para formato FORMAT1.
 * * * * * F I N D E M E N S A J E S * * * * *
 Resumen Mensajes
Total Info(0-4) Aviso(5-19) Error(20-29) Grave(30-39) Terminal(40-99)
  1 0 1 0 0 0
Registros fuente leídos . . . . . : 72
Registros de copia leídos . . . . . : 8
Miembros de copia procesados . . . . : 1
Errores de secuencia . . . . . : 0
Mensaje de gravedad más alta emitido: 10
LBL0901 00 Programa XMPLE720 creado en biblioteca XMPLIB.
 * * * * * F I N D E C O M P I L A C I O N * * * * *

```

Figura 60 (Parte 2 de 2). Ejemplo de un Programa que Utiliza Indicadores en una Área Separada de Indicadores, Definido en una Tabla en WORKING-STORAGE

- 1 El atributo del área de indicadores separada, SI, se especifica en la cláusula ASSIGN.
- 2 La instrucción COPY con Formato 2 genera campos en el área de registros sólo para campos de datos.
- 3 Se define una tabla de 99 ítems de datos booleanos en WORKING-STORAGE. La cláusula INDICATOR para esta entrada de descripción de datos hace que estos ítems de datos se asocien con los indicadores 1 a 99 respectivamente. La utilización de esta tabla puede tener como resultado un rendimiento mejorado si se compara con la utilización de un ítem de grupo con múltiples entradas subordinadas para indicadores individuales.
- 4 Se define una serie de ítems de datos en WORKING-STORAGE para proporcionar nombres de subíndices significativos con los que referirse a la tabla de indicadores. La utilización de tales ítems de datos no es necesaria.
- 5 Si es el primer día del mes, se activa INDIC-TABLE (01) en el área de indicadores separada para FORMAT1.
- 6 La frase INDICATOR es necesaria para enviar los valores de los indicadores a la pantalla de estación de trabajo.
- 7 La frase INDICATOR es necesaria para recibir valores de los indicadores desde la pantalla de estación de trabajo. Si se pulsa F5, se activará INDIC-TABLE (51).
- 8 Si se ha activado INDIC-TABLE (51), se llama al programa DAILY.

Subarchivos

Pueden especificarse subarchivos en las DDS para un archivo de pantalla que permitan al usuario manejar varios registros del mismo tipo en una pantalla. Consulte la Figura 61 en la página 165 para ver un ejemplo de una pantalla de subarchivo. Un **subarchivo** es un grupo de registros que se leen desde un dispositivo de pantalla o se graban a dicho dispositivo. El programa procesa un registro a la vez,

Para utilizar un subarchivo en un archivo de pantalla de un programa COBOL deberá especificar la frase SUBFILE con la operación de entrada/salida. Las operaciones válidas de subarchivo son:

- READ SUBFILE nombre-archivo RECORD
- WRITE SUBFILE nombre-registro
- REWRITE SUBFILE nombre-registro.

Los subarchivos pueden procesarse secuencialmente con la instrucción READ SUBFILE NEXT MODIFIED, o procesarse al azar especificando un valor de clave relativa. Una clave relativa es un número sin signo que el sistema puede utilizar directamente para ubicar un registro en un archivo.

El archivo TRANSACTION debe ser un archivo descrito externamente. En COBOL, todos los accesos al subarchivo se realizan con un número de registro relativo. Si las frases SUBFILE se utilizan con un archivo TRANSACTION, la sentencia SELECT en la División de Entorno debe indicar ACCESS MODE IS DYNAMIC y debe especificar la clave RELATIVE KEY a utilizar.

Si un archivo de pantalla adquiere más de un dispositivo de pantalla, habrá un subarchivo separado para cada dispositivo de pantalla individual. Si se creó un subarchivo para un dispositivo de pantalla particular adquirido por un archivo TRANSACTION, todas las operaciones de entrada que hacen referencia a un formato de registro para el subarchivo se realizan sobre el subarchivo que pertenece a dicho dispositivo. Consulte el análisis de la frase TERMINAL en la página 191 de este capítulo para saber determinar cuál es el dispositivo que se utiliza. Cualquier operación que haga referencia al nombre del formato de registro que no está designado como un subarchivo se procesa como una operación de entrada/salida dirigida directamente al dispositivo de pantalla.

Utilización de Subarchivos

Algunas utilizaciones típicas de los subarchivos incluyen:

Utilización	Significado
Sólo Visualizar	El usuario de la estación de trabajo revisa la pantalla.
Visualizar con Selección	El usuario solicita más información acerca de uno de los ítems en la pantalla.
Modificación	El usuario modifica uno o más registros.
Sólo Entrada (sin comprobación de validez)	Se utiliza un subarchivo para una función de entrada de datos.
Sólo Entrada (con comprobación de validez)	Se utiliza un subarchivo para una función de entrada de datos, y se comprueban los registros.
Combinación de Tareas	Puede utilizarse un subarchivo como visualización con modificación.

- 5** La entrada CHECK(FE) especifica que el usuario no puede saltar al siguiente campo de entrada sin pulsar una de las teclas de salida de campo.
- 6** La entrada AUTO(RAB) especifica que los datos introducidos en el campo AMPAID van a ser justificados a la derecha automáticamente, y los caracteres iniciales van a rellenarse con espacios en blanco.
- 7** La entrada CMP(GT 0) especifica que los datos introducidos para el campo AMPAID deben compararse con cero para asegurar que el valor es mayor que cero.
- 8** La palabra clave EDTCDE especifica la edición deseada para el campo de salida OVRPMT. EDTCDE(1) indica que debe imprimirse el campo OVRPMT con puntos, comas decimales y sin signos. Asimismo, se imprimirá un saldo de cero y se suprimirán los ceros iniciales.
- 9** La palabra clave DSPATR se utiliza para especificar los atributos de pantalla para el campo nombrado cuando el estado del indicador correspondiente es cierto. Los atributos especificados son:
 - BL (parpadeo)
 - RI (contraste invertido)
 - PR (protección)
 - MDT (establece indicador de datos modificados)
 - ND (no visualizar)

- 7** La palabra clave LOCK impide que el usuario de la estación de trabajo utilice el teclado cuando el formato de registro CONTROL1 se visualiza inicialmente.
- 8** HELP permite que el usuario pulse la tecla Ayuda y active el indicador 99.
- 9** SFLMSG identifica la constante como un mensaje que se visualiza si se activa el indicador 99.

Además de la información de control, el formato de registro de control de subarchivo define las constantes a utilizar como encabezamientos de columna para el formato de registro de subarchivo. Consulte la Figura 63 en la página 169 para ver un ejemplo de formato de registro de control de subarchivo.

Archivos de Múltiples Dispositivos y Archivos de Dispositivo Único

Un **archivo de múltiples dispositivos** es un archivo de pantalla o un archivo de función de comunicaciones entre sistemas (ICF). Un archivo de múltiples dispositivos puede adquirir más de un dispositivo de programa. Para obtener un ejemplo de la utilización de archivos de múltiples dispositivos, consulte la Figura 64 en la página 172.

Un **archivo de dispositivo único** es un archivo de dispositivo creado con un sólo dispositivo de programa definido para él. Los archivos de impresora, de diskette y de cinta son archivos de dispositivo único. Los archivos de pantalla y los archivos de función de comunicaciones entre sistemas (ICF) creados con un número máximo de un dispositivo de programa también son archivos de dispositivo único.

Un archivo de pantalla puede tener múltiples dispositivos de programa cuando el parámetro MAXDEV del mandato CRTDSPF es mayor que 1. Si se especifica *NONE para el parámetro DEV de este mandato, se debe suministrar el nombre de un dispositivo de pantalla *antes* de utilizar cualquier campo relacionado con el archivo.

Para más información acerca de la creación y utilización de un archivo de pantalla, consulte la publicación *Guía para la Gestión de Datos*.

Los archivos ICF pueden tener dispositivos múltiples de programa cuando el parámetro MAXPGMDEV del mandato CRTICFF sea mayor que 1. Para más información acerca de la creación y utilización de archivos ICF, consulte la *ICF Programmer's Guide*.

COBOL determina en tiempo de ejecución si un archivo es un archivo de dispositivo único o un archivo de múltiples dispositivos, basándose en si el archivo *es capaz* de tener varios dispositivos. El número real de dispositivos adquiridos no afecta a si un archivo se considera de único dispositivo o de múltiples dispositivos. Si un archivo es un archivo de dispositivo único o múltiple *no* se determina en tiempo de compilación; esta determinación se basa en la descripción actual de la pantalla o del archivo ICF.

Para archivos de múltiples dispositivos, si se ha de utilizar un dispositivo de programa particular en una instrucción de E/S, tal dispositivo se especifica mediante la frase TERMINAL. La frase TERMINAL también puede especificarse para un archivo de dispositivo único.

Las páginas siguientes contienen un ejemplo que ilustra la utilización de archivos de múltiples dispositivos. El programa utiliza un archivo de pantalla y está pensado para ejecutarse en modo de proceso por lotes. El programa adquiere terminales e invita a esos terminales mediante una pantalla de inicio de sesión. Después de invitar a los terminales, éstos se sondean. Si nadie inicia la sesión antes de que el tiempo de espera expire, el programa finaliza. Si se entra una contraseña válida, el usuario está autorizado a actualizar un archivo de empleados llamando a otro programa COBOL. Una vez completada la actualización, se invita al dispositivo de nuevo y los terminales se sondean otra vez.

Archivo	Instrucciones de Grabación	Signo							
Programador	Fecha	Tecia							

Descripción	Página	de
-------------	--------	----

Número de Secuencia	Tipo de Formulario (L/O/P) No (N)	Condicionamiento				Nombre	Referencia (R)	Longitud	Tipo Retorno/Desplazamiento Teclado No (N) Decimales	Utilización (S/O//B//M//N//P)	Ubicación		Funciones
		Indicador No (N)	Indicador No (N)	Indicador No (N)	Indicador No (N)						Línea	Pos	
A*													
A*					DDS PARA EL ARCHIVO DE PANTALLA DE MULTIPLES DISPOSITIVOS								
A*					R SIGNON							INVITE	
A										O 5	20	'bbbbbbbbbbbbbbbbbbbb'	
A												DSPATR(RI)	
A										O 6	20	'bb'	
A												DSPATR(RI)	
A										O 6	38	'bb'	
A												DSPATR(RI)	
A										O 7	20	'bb'	
A												DSPATR(RI)	
A										O 7	27	'M D F'	
A												DSPATR(HI BL)	
A										O 7	38	'bb'	
A												DSPATR(RI)	
A										O 8	20	'bb'	
A												DSPATR(RI)	
A										O 8	38	'bb'	
A												DSPATR(RI)	
A										O 9	20	'bbbbbbbbbbbbbbbbbbbb'	
A												DSPATR(RI)	
A										O 20	20	'INICIE LA SESION'	
A												DSPATR(HI)	
A					PASSWORD		10A			I 20	43	DSPATR(PC ND)	
A					WRONG		20A			O 21	43		
A					R UPDATE								
A										O 3	5	'ACTUALIZACION ARCHIVO DE PERSONAL'	
A												DSPATR(BL)	
A										O 7	5	'TECLEE NUMERO EMPLEADO +	
A												A ACTUALIZAR'	
A					R NUM EMPLOYEE		7A			I 7	44	DSPATR(RI PC)	
A										O 3	5	'NUMERO EMPLEADO'	
A					NUM		7A			B 3	25	DSPATR(PC)	
A										O 5	5	'NOMBRE EMPLEADO'	
A					NAME		30A			B 5	25	DSPATR(PC)	
A										O 7	5	'DIRECCION EMPLEADO'	
A										O 9	5	'CALLE'	
A					STREET		30A			B 9	25	DSPATR(PC)	
A										O 11	5	'NUMERO APARTAMENTO'	
A					APTNO		5A			B 11	25	DSPATR(PC)	
A										O 13	5	'CIUDAD'	
A					CITY		20A			B 13	25	DSPATR(PC)	
A										O 15	5	'PROVINCIA'	
A					PROV		20A			B 15	25	DSPATR(PC)	
A					R RECOVERY								
A										O 3	5	'EL NUMERO DE EMPLEADO QUE HA +	
A												DADO NO ES VALIDO'	
A										O 6	5	'TECLEE S PARA REINTENTAR'	
A										O 8	5	'TECLEE N PARA SALIR'	
A					ANSWER		1X			I 10	5	DSPATR(RI PC)	
A												VALORES('S' 'N')	

1 El formato SIGNON tiene la palabra clave INVITE asociada. Así, si se utiliza el formato SIGNON en una sentencia WRITE, se Invitará al dispositivo en el que se está escribiendo.

Figura 64 (Parte 1 de 3). Ejemplo de Utilización de Archivos de Múltiples Dispositivos

Archivo	Fecha	Instrucciones de Grabación	Signo							
Programador			Tecla							

Descripción	Página	de
-------------	--------	----

Número de Secuencia	Tipo de Formulario And/Or/Comment. (A/O/*)	Condicionamiento				Nombre	Referencia (R)	Longitud	Tipo Datos/Desplazamiento Teclado	Posiciones Iniciales	Utilización. (D/O//B/R//H//P)	Ubicación		Funciones
		Nombre Condición										Linea	Pos	
		Indicador No (N)	Indicador No (N)	Indicador No (N)	Indicador Reservado									
A *														
A *		DDS	PARA		LA CONTRASEÑA DE ARCHIVO FÍSICO									
A *													UNIQUE	
A					R PASSWORDS									
A					PASSKEY		10							
A					PASSWORD		10							
A					K PASSKEY									
A														
A														
A														
A														
A														
A														
A														
A														
A														
A														
A														
A														
A														
A														

Figura 64 (Parte 2 de 3). Ejemplo de Utilización de Archivos de Múltiples Dispositivos

Archivo	Instrucciones de Grabación	Signo							
Programador	Fecha	Tecla							

Descripción	Página	de
-------------	--------	----

Número de Secuencia	Condicionamiento						Nombre	Referencia (R)	Longitud	Tipo Datos/Desplazamiento Teclado	Posiciones Utilizadas	Ubicación		Funciones
	And/Or/Comment. (A/O/?)	Indicador No (N)	Indicador No (N)	Indicador No (N)	Indicador Reservado	Tipo Nombre o Espacio (B/R/H/J/N/S/O)						Línea	Pos	
A *														
A *														DD S PARA EL TERMINO DE ARCHIVO FISICO
A *														QUE CONTIENE LA LISTA DE TERMINALES
A *														
A														R TERM
A														TERM 10
A														
A														
A														
A														
A														
A														
A														
A														
A														
A														
A														

Figura 64 (Parte 3 de 3). Ejemplo de Utilización de Archivos de Múltiples Dispositivos

```

INST NUMSEC -A 1 B. ....2....3....4....5....6....7..IDENTFCN S NOMCOPIA FECH/CAM
1 000010 IDENTIFICATION DIVISION.
2 000020 PROGRAM-ID. SAMPMDF.
3 000030 AUTHOR. PROGRAMMER NAME.
000040
000050*****
000060* EL SIGUIENTE PROGRAMA MUESTRA ALGUNAS FUNCIONES DISPONIBLES*
000070* CON EL SOPORTE DEL ARCHIVO DE MÚLTIPLES DISPOSITIVOS. *
000080*****
000090
4 000100 INSTALLATION. COBOL DEVELOPMENT CENTRE.
5 000110 DATE-WRITTEN. 02/02/87.
6 000120 DATE-COMPILED. 03/31/94 13:58:05 .
7 000130 ENVIRONMENT DIVISION.
8 000140 CONFIGURATION SECTION.
9 000150 SOURCE-COMPUTER. IBM-AS400.
10 000160 OBJECT-COMPUTER. IBM-AS400.
11 000170 SPECIAL-NAMES. ATTRIBUTE-DATA IS ATTR. 1
12 000180 INPUT-OUTPUT SECTION.
13 000190 FILE-CONTROL.
14 000200 SELECT MULTIPLE-FILE
15 000210 ASSIGN TO WORKSTATION-MULT
16 000220 ORGANIZATION IS TRANSACTION 2
17 000230 ACCESS MODE IS SEQUENTIAL
18 000240 FILE STATUS IS MULTIPLE-FS1, MULTIPLE-FS2 3
19 000250 CONTROL-AREA IS MULTIPLE-CONTROL-AREA.
000260 4
20 000270 SELECT TERMINAL-FILE
21 000280 ASSIGN TO DATABASE-TERM
22 000290 ORGANIZATION IS SEQUENTIAL
23 000300 ACCESS IS SEQUENTIAL
24 000310 FILE STATUS IS TERMINAL-FS1.
000320
25 000330 SELECT PASSWORD-FILE
26 000340 ASSIGN TO DATABASE-PASSWORD
27 000350 ORGANIZATION IS INDEXED
28 000360 RECORD KEY IS EXTERNALLY-DESCRIBED-KEY
29 000370 ACCESS MODE IS RANDOM
30 000380 FILE STATUS IS PASSWORD-FS1.
000390
31 000400 SELECT PRINTER-FILE
32 000410 ASSIGN TO PRINTER-QPRINT.
33 000420 DATA DIVISION.
34 000430 FILE SECTION.
35 000440 FD MULTIPLE-FILE.
36 000450 01 MULTIPLE-REC. COPY DDS-SIGNON OF MULT. 5
37 +000001 05 MULT-RECORD PIC X(20). SIGNON
+000002* FORMATO ENTRADA:SIGNON DESDE ARCH MULT DE BIBLIOTECA TESTER SIGNON
+000003* SIGNON
38 +000004 05 SIGNON-I REDEFINES MULT-RECORD. SIGNON
39 +000005 06 PASSWORD PIC X(10). 6 SIGNON
+000006* FORMATO SALIDA:SIGNON DESDE ARCH MULT DE BIBLIOTECA TESTER SIGNON
+000007* SIGNON
40 +000008 05 SIGNON-O REDEFINES MULT-RECORD. SIGNON
41 +000009 06 WRONG PIC X(20). SIGNON
000460
42 000470 FD TERMINAL-FILE.
43 000480 01 TERMINAL-REC. COPY DDS-ALL-FORMATS OF TERM.
44 +000001 05 TERM-RECORD PIC X(10). <-ALL-FMTS
+000002* FORMATO E-S:TERM DESDE ARCHIVO TERM DE BIBLIOTECA TESTER <-ALL-FMTS
+000003* <-ALL-FMTS
45 +000004 05 TERM REDEFINES TERM-RECORD. <-ALL-FMTS
46 +000005 06 TERM PIC X(10). <-ALL-FMTS
000490
47 000500 FD PASSWORD-FILE.
48 000510 01 PASSWORD-REC. COPY DDS-ALL-FORMATS OF PASSWORD.
49 +000001 05 PASSWORD-RECORD PIC X(20). <-ALL-FMTS
+000002* FORMATO E-S:PASSWORDS DESDE ARCHIVO PASSWORD DE BIBLO TESTER <-ALL-FMTS
+000003* <-ALL-FMTS
+000004* DEFINICIONES CLAVE PARA FORMATO DE REGISTRO PASSWORDS <-ALL-FMTS
+000005* NÚMERO NOMBRE RECUPERACIÓN TIPO ALTSEQ <-ALL-FMTS
+000006* 0001 PASSKEY ASCENDING AN NO <-ALL-FMTS
50 +000007 05 PASSWORDS REDEFINES PASSWORD-RECORD. <-ALL-FMTS
51 +000008 06 PASSKEY PIC X(10). <-ALL-FMTS
52 +000009 06 PASSWORD PIC X(10). <-ALL-FMTS
000520

```

Figura 65 (Parte 1 de 4). Listado Fuente COBOL para el Soporte de Archivos de Múltiples Dispositivos

```

5763CB1 V3R0M5 001000 Fuente COBOL AS/400 TESTER/SAMPMDF AS400SYS 03/31/94 13:58:05 Página 2
INST NUMSEC -A 1 B...+....2....+....3....+....4....+....5....+....6....+....7..IDENTFCN S NOMCOPIA FECH/CAM
53 000530 FD PRINTER-FILE.
54 000540 01 PRINTER-REC.
55 000550 05 PRINTER-RECORD PIC X(132).
000560
56 000570 WORKING-STORAGE SECTION.
000580
000590*****
000600* DECLARAR EL ESTADO DE ARCHIVO PARA CADA ARCHIVO *
000610*****
000620
57 000630 01 MULTIPLE-FS1 PIC X(2) VALUE SPACES.
58 000640 01 MULTIPLE-FS2. 7
59 000650 05 MULTIPLE-MAJOR PIC X(2) VALUE SPACES.
60 000660 05 MULTIPLE-MINOR PIC X(2) VALUE SPACES.
61 000670 01 TERMINAL-FS1 PIC X(2) VALUE SPACES.
62 000680 01 PASSWORD-FS1 PIC X(2) VALUE SPACES.
000690
000700*****
000710* DECLARAR ESTRUCTURA PARA ATRIBUTOS DE ARCHIVO DE MANTENIM. *
000720*****
000730
63 000740 01 STATION-ATTR.
64 000750 05 STATION-TYPE PIC X(1). 8
65 000760 05 STATION-SIZE PIC X(1).
66 000770 05 STATION-LOC PIC X(1).
67 000780 05 FILLER PIC X(1).
68 000790 05 STATION-ACQUIRE PIC X(1).
69 000800 05 STATION-INVITE PIC X(1).
70 000810 05 STATION-DATA PIC X(1).
71 000820 05 STATION-STATUS PIC X(1).
72 000830 05 STATION-DISPLAY PIC X(1).
73 000840 05 STATION-KEYBOARD PIC X(1).
74 000850 05 STATION-SIGNON PIC X(1).
75 000860 05 FILLER PIC X(5).
000870
000880*****
000890* DECLARAR ÁREA DE CONTROL PARA VARIOS ARCHIVOS *
000900*****
000910
76 000920 01 MULTIPLE-CONTROL-AREA.
77 000930 05 MULTIPLE-KEY-FEEDBACK PIC X(2) VALUE SPACES.
78 000940 05 MULTIPLE-DEVICE-NAME PIC X(10) VALUE SPACES.
79 000950 05 MULTIPLE-FORMAT-NAME PIC X(10) VALUE SPACES.
000960
000970*****
000980* DECLARAR VARIABLES DE INFORME DE ERROR *
000990*****
001000
80 001010 01 HEADER-LINE.
81 001020 05 FILLER PIC X(60) VALUE SPACES.
82 001030 05 FILLER PIC X(72) VALUE SPACES.
83 001040 VALUE "MDF ERROR REPORT".
84 001050 01 DETAIL-LINE.
85 001060 05 FILLER PIC X(15) VALUE SPACES.
86 001070 05 DESCRIPTION PIC X(25) VALUE SPACES.
87 001080 05 DETAIL-VALUE PIC X(92) VALUE SPACES.
001090
001100*****
001110* DECLARAR CONTADORES, DISTINTIVOS Y VARIABLES DE ALMACENAM.*
001120*****
001130
88 001140 01 CURRENT-TERMINAL PIC X(10) VALUE SPACES.
89 001150 01 TERMINAL-ARRAY.
90 001160 05 LIST-OF-TERMINALS OCCURS 250 TIMES.
91 001170 07 DEVICE-NAME PIC X(10).
92 001180 01 COUNTER PIC 9(3) VALUE IS 1.
93 001190 01 NO-OF-TERMINALS PIC 9(3) VALUE IS 1.
94 001200 01 TERMINAL-LIST-FLAG PIC 1.
95 001210 88 END-OF-TERMINAL-LIST VALUE IS B"1".
96 001220 88 NOT-END-OF-TERMINAL-LIST VALUE IS B"0".
97 001230 01 NO-DATA-FLAG PIC 1.
98 001240 88 NO-DATA-AVAILABLE VALUE IS B"1".
99 001250 88 DATA-AVAILABLE VALUE IS B"0".
001260

```

Figura 65 (Parte 2 de 4). Listado Fuente COBOL para el Soporte de Archivos de Múltiples Dispositivos


```

5763CB1 V3R0M5 001000 Fuente COBOL AS/400 TESTER/SAMPMDF AS400SYS 03/31/94 13:58:05 Página 2
INST NUMSEC -A 1 B. ....2....3....4....5....6....7..IDENTFCN S NOMCOPIA FECH/CAM
100 001270 PROCEDURE DIVISION.
 001280
 001290 DECLARATIVES.
 001300
 001310 MULTIPLE-SECTION SECTION.
 001320 USE AFTER STANDARD EXCEPTION PROCEDURE ON MULTIPLE-FILE.
 001330
 001340 MULTIPLE-PARAGRAPH.
101 001350 WRITE PRINTER-REC FROM HEADER-LINE AFTER ADVANCING PAGE.
102 001360 MOVE "FILE NAME IS:" TO DESCRIPTION OF DETAIL-LINE.
103 001370 MOVE "MULTIPLE FILE" TO DETAIL-VALUE OF DETAIL-LINE.
104 001380 WRITE PRINTER-REC FROM DETAIL-LINE AFTER ADVANCING 5 LINES.
105 001390 MOVE "FILE STATUS IS:" TO DESCRIPTION OF DETAIL-LINE.
106 001400 MOVE MULTIPLE-FS1 TO DETAIL-VALUE OF DETAIL-LINE.
107 001410 WRITE PRINTER-REC FROM DETAIL-LINE AFTER ADVANCING 2 LINES.
108 001420 MOVE "EXTENDED STATUS IS:" TO DESCRIPTION OF DETAIL-LINE. 9
109 001430 MOVE MULTIPLE-FS2 TO DETAIL-VALUE OF DETAIL-LINE.
110 001440 WRITE PRINTER-REC FROM DETAIL-LINE AFTER ADVANCING 2 LINES.
111 001450 ACCEPT STATION-ATTR FROM ATTR. 9A
112 001460 MOVE "FILE ATTRIBUTES ARE:" TO DESCRIPTION OF DETAIL-LINE.
113 001470 MOVE STATION-ATTR TO DETAIL-VALUE OF DETAIL-LINE.
114 001480 WRITE PRINTER-REC FROM DETAIL-LINE AFTER ADVANCING 2 LINES.
115 001490 STOP RUN.
 001500
 001510 TERMINAL-SECTION SECTION.
 001520 USE AFTER STANDARD EXCEPTION PROCEDURE ON TERMINAL-FILE.
 001530 TERMINAL-PARAGRAPH.
116 001540 WRITE PRINTER-REC FROM HEADER-LINE AFTER ADVANCING PAGE.
117 001550 MOVE "FILE NAME IS:" TO DESCRIPTION OF DETAIL-LINE.
118 001560 MOVE "TERMINAL FILE" TO DETAIL-VALUE OF DETAIL-LINE.
119 001570 WRITE PRINTER-REC FROM DETAIL-LINE AFTER ADVANCING 5 LINES.
120 001580 MOVE "FILE STATUS IS:" TO DESCRIPTION OF DETAIL-LINE.
121 001590 MOVE TERMINAL-FS1 TO DETAIL-VALUE OF DETAIL-LINE.
122 001600 WRITE PRINTER-REC FROM DETAIL-LINE AFTER ADVANCING 2 LINES.
123 001610 STOP RUN.
 001620
 001630 PASSWORD-SECTION SECTION.
 001640 USE AFTER STANDARD EXCEPTION PROCEDURE ON PASSWORD-FILE.
 001650 PASSWORD-PARAGRAPH.
124 001660 WRITE PRINTER-REC FROM HEADER-LINE AFTER ADVANCING PAGE.
125 001670 MOVE "FILE NAME IS:" TO DESCRIPTION OF DETAIL-LINE.
126 001680 MOVE "PASSWORD FILE" TO DETAIL-VALUE OF DETAIL-LINE.
127 001690 WRITE PRINTER-REC FROM DETAIL-LINE AFTER ADVANCING 5 LINES.
128 001700 MOVE "FILE STATUS IS:" TO DESCRIPTION OF DETAIL-LINE.
129 001710 MOVE PASSWORD-FS1 TO DETAIL-VALUE OF DETAIL-LINE.
130 001720 WRITE PRINTER-REC FROM DETAIL-LINE AFTER ADVANCING 2 LINES.
131 001730 STOP RUN.
 001740
 001750 END DECLARATIVES.
 001760
 001770*****
001780* LÓGICA DE PROGRAMA PRINCIPAL EMPIEZA AQUÍ *
001790*****
 001800
 001810 MAIN-LINE SECTION.
 001820 MAIN-LINE-PARAGRAPH.
132 001830 OPEN I-O MULTIPLE-FILE 10
 001840 INPUT TERMINAL-FILE
 001850 I-O PASSWORD-FILE
 001860 OUTPUT PRINTER-FILE.
 001870
133 001880 MOVE 1 TO COUNTER.
134 001890 SET NOT-END-OF-TERMINAL-LIST TO TRUE.
 001900 PERFORM
135 001910 FILL-TERMINAL-LIST UNTIL END-OF-TERMINAL-LIST.
 001920 PERFORM
136 001930 ACQUIRE-AND-INVITE-TERMINALS
 001940 VARYING COUNTER FROM 1 BY 1
 001950 UNTIL COUNTER GREATER THAN NO-OF-TERMINALS.
137 001960 MOVE 1 TO COUNTER.
138 001970 SET DATA-AVAILABLE TO TRUE.
 001980 PERFORM
139 001990 POLL-TERMINALS UNTIL NO-DATA-AVAILABLE.
 002000 PERFORM
140 002010 DROP-TERMINALS
 002020 VARYING COUNTER FROM 1 BY 1
 002030 UNTIL COUNTER GREATER THAN NO-OF-TERMINALS.

```

Figura 65 (Parte 3 de 4). Listado Fuente COBOL para el Soporte de Archivos de Múltiples Dispositivos

```

5763CB1 V3R0M5 001000 Fuente COBOL AS/400 TESTER/SAMPMDF AS400SYS 03/31/94 13:58:05 Página 2
INST NUMSEC -A 1 B. ....2....3....4....5....6....7..IDENTFCN S NOMCOPIA FECH/CAM
141 002040 CLOSE MULTIPLE-FILE
002050 TERMINAL-FILE
002060 PASSWORD-FILE
002070 PRINTER-FILE.
142 002080 STOP RUN.
002090
002100*****
002110* PROCEDIMIENTOS *
002120*****
002130
002140 PROCEDURE-SECTION SECTION.
002150 FILL-TERMINAL-LIST.
143 002160 READ TERMINAL-FILE RECORD INTO LIST-OF-TERMINALS(COUNTER)
002170 AT END
144 002180 SET END-OF-TERMINAL-LIST TO TRUE
145 002190 SUBTRACT 1 FROM COUNTER
146 002200 MOVE COUNTER TO NO-OF-TERMINALS.
147 002210 ADD 1 TO COUNTER.
002220
002230 ACQUIRE-AND-INVITE-TERMINALS.
148 002240 ACQUIRE LIST-OF-TERMINALS(COUNTER) FOR MULTIPLE-FILE. 11
149 002250 WRITE MULTIPLE-REC 12
002260 FORMAT IS "SIGNON"
002270 TERMINAL IS LIST-OF-TERMINALS(COUNTER).
002280
002290 POLL-TERMINALS.
150 002300 READ MULTIPLE-FILE RECORD. 13
151 002310 IF MULTIPLE-FS2 EQUAL "310" THEN
152 002320 SET NO-DATA-AVAILABLE TO TRUE. 14
153 002330 IF DATA-AVAILABLE THEN
154 002340 MOVE MULTIPLE-DEVICE-NAME TO CURRENT-TERMINAL
155 002350 PERFORM PASSWORD-VALIDATION. 15
002360
002370 PASSWORD-VALIDATION.
156 002380 MOVE CURRENT-TERMINAL TO PASSKEY OF PASSWORD-REC.
157 002390 READ PASSWORD-FILE RECORD.
158 002400 IF PASSWORD OF SIGNON-I EQUAL PASSWORD OF PASSWORD-REC THEN
159 002410 CALL "UPDT" USING CURRENT-TERMINAL
160 002420 MOVE SPACES TO WRONG OF SIGNON-0
002430 ELSE
161 002440 MOVE "INVALID PASSWORD" TO WRONG OF SIGNON-0.
162 002450 WRITE MULTIPLE-REC
002460 FORMAT IS "SIGNON"
002470 TERMINAL IS CURRENT-TERMINAL.
002480
002490 DROP-TERMINALS.
163 002500 DROP LIST-OF-TERMINALS(COUNTER) FROM MULTIPLE-FILE. 16
***** F I N D E F U E N T E *****

```

Figura 65 (Parte 4 de 4). Listado Fuente COBOL para el Soporte de Archivos de Múltiples Dispositivos

Atributos del Archivo de Dispositivo

- 1 ATTR es el nombre mnemotécnico asociado con el nombre de función ATTRIBUTE-DATA. ATTR se utiliza en la instrucción ACCEPT para obtener los datos de atributos para el archivo TRANSACTION, llamado MULTIPLE-FILE. Vea el ítem 9A.
- 2 El archivo MULT debe haberse creado utilizando el mandato CRTDSPF, donde el parámetro DEV tiene el valor *NONE y el parámetro MAXDEV tiene un valor mayor que 1. El parámetro WAITRCD especifica el tiempo de espera para las operaciones READ del archivo. El parámetro WAITRCD debe tener un valor mayor que 0.
- 3 MULTIPLE-FS2 es el estado del archivo ampliado para el archivo TRANSACTION, llamado MULTIPLE-FILE. Esta variable se declaró en la sección WORKING-STORAGE del programa. Vea el ítem 7.
- 4 MULTIPLE-CONTROL-AREA es el área de control para el archivo TRANSACTION, llamado MULTIPLE-FILE. Esta variable se utiliza para determinar qué dispositivo de programa se ha utilizado para iniciar la sesión. Vea el ítem 15.

- 5** La descripción de datos para MULTIPLE-REC se ha definido utilizando la instrucción COPY DDS.
- Nota:** Sólo se nombran los campos que se copian. Consulte las DDS de este ejemplo para comentarios acerca de las DDS utilizadas.
- 6** El formato SIGNON es el formato con la palabra clave INVITE. Este es el formato que se utilizará para invitar a los dispositivos mediante la instrucción WRITE.
- 7** Esta es la declaración para el estado del archivo ampliado MULTIPLE-FS2. Es un campo de 4 bytes que se subdivide en un código de retorno principal (los 2 primeros bytes) y un código de retorno secundario (los 2 últimos bytes).
- 8** STATION-ATTR es el lugar en el que la instrucción ACCEPT contiene los datos del atributo para el archivo TRANSACTION, llamado MULTIPLE-FILE. Vea el ítem **9A**.
- 9** En esta instrucción, está grabándose el estado de archivo ampliado MULTIPLE-FS2.
- 9A** Este es un ejemplo de aceptación de datos de atributo para el archivo TRANSACTION, llamado MULTIPLE-FILE. Dado que no interesa un dispositivo de programa específico, sino más bien el último dispositivo de programa utilizado, las frases FOR no se utilizan con la instrucción ACCEPT.
- 10** Esta instrucción abre el archivo TRANSACTION llamado MULTIPLE-FILE. Dado que el parámetro ACQPGMDEV del mandato CRTDSPF tiene el valor *NONE, no se adquiere implícitamente ningún dispositivo de programa cuando se abre el archivo.
- 11** Esta instrucción adquiere el dispositivo de programa contenido en la variable LIST-OF-TERMINALS (COUNTER), para el archivo TRANSACTION, llamado MULTIPLE-FILE.
- 12** Esta instrucción WRITE invita al dispositivo de programa especificado en la frase TERMINAL. El formato SIGNON tiene la palabra clave DDS INVITE asociada con él. Consulte el ítem **13**.
- 13** Esta instrucción READ leerá desde cualquier dispositivo de programa invitado. Vea el ítem **12**. Si el tiempo de espera expira antes de que alguien introduzca datos en los dispositivos invitados, el estado ampliado del archivo se colocará en "0310" y el proceso continuará. Vea el ítem **14**.
- 14** En esta instrucción, el estado ampliado del archivo para MULTIPLE-FILE está comprobándose para ver si ha expirado el tiempo de espera.
- 15** El nombre del dispositivo de programa almacenado en el área de control se utiliza para determinar qué dispositivo de programa se utilizó para iniciar la sesión. Vea el ítem **4**.
- 16** Esta instrucción DROP libera el dispositivo de programa contenido en la variable LIST-OF-TERMINALS del archivo TRANSACTION, llamado MULTIPLE-FILE.

Cláusula ASSIGN

La cláusula ASSIGN asocia el archivo TRANSACTION con un archivo de pantalla o un archivo ICF mediante la utilización de nombre de asignación-1.

El nombre de asignación-1 tiene la estructura siguiente:

El dispositivo especifica el tipo de dispositivo asociado con el archivo. El valor debe ser WORKSTATION.

El nombre de archivo de AS/400 es un nombre externo de uno a diez caracteres de un archivo de pantalla o un archivo ICF especificado en los mandatos de crear archivo de dispositivo, CRTDSPF o CRTICFF.

El atributo -SI se utiliza para especificar la opción a nivel de archivo para un área de indicadores separada. Consulte el apartado "Utilización de Indicadores con Archivos Transaction" en la página 149 para más detalles.

El segundo y siguientes nombres de asignación se comprueban sintácticamente, pero se tratan como documentación.

Cláusula ORGANIZATION

La cláusula ORGANIZATION especifica la estructura lógica de un archivo. La organización TRANSACTION significa una interacción entre el programa y un usuario de estación de trabajo u otro sistema.

Organización TRANSACTION: El proceso TRANSACTION se define como la llegada al azar de un registro desde una de las múltiples fuentes posibles mediante el proceso apropiado, y finalmente, mediante la salida de los resultados o la información de realimentación de algún tipo al fuente del registro.

En algunos casos, todos los registros son homogéneos; es decir, una transacción lógica se completa con un intercambio de registros. En otras situaciones, una serie de registros se transfiere hacia atrás y hacia adelante en progresión lógica con varios tipos de registro seleccionados por el iniciador o como parte del proceso basándose en los valores de datos de entrada.

Cada transacción puede procesarse mediante un programa distinto, o varias transacciones pueden procesarse mediante el mismo programa, según el entorno del sistema.

La iniciación de una transacción puede provocar que se planifique un programa para procesar la transacción.

Una transacción puede consistir en una serie de peticiones y respuestas alternativas (un diálogo). Cada petición y respuesta puede consistir en varios registros lógicos.

Cláusula ACCESS MODE

Para archivos con organización TRANSACTION, la modalidad de acceso puede ser SEQUENTIAL o DYNAMIC.

Nota: El **proceso dinámico** es un método de lectura o grabación a un archivo en orden no secuencial y de lectura desde un archivo en orden secuencial con la misma instrucción OPEN.

Cuando se especifica o implica ACCESS IS SEQUENTIAL, el nombre del formato contenido en el campo de nombre de formato del área de control especifica a qué registro se ha accedido. Cuando se especifica ACCESS IS SEQUENTIAL para un archivo TRANSACTION, no especifique el ítem de datos RELATIVE KEY.

Cuando se especifique ACCESS IS DYNAMIC, los registros del archivo pueden tener acceso secuencial o al azar, según la forma de la petición de entrada/salida específica. El acceso al azar a un archivo TRANSACTION sólo es válido si se realiza el proceso del subarchivo. Para el proceso del subarchivo, *deberá* especificar ACCESS IS DYNAMIC.

Cláusula RELATIVE KEY

La cláusula RELATIVE KEY especifica el número relativo de registro para un registro específico de un subarchivo. El ítem de datos RELATIVE KEY, nombre de datos 3, debe definirse como entero sin signo y no puede ser escalado. Asimismo, el ítem de datos no debe definirse en una entrada de descripción de registros asociada con el archivo TRANSACTION.

Cláusula FILE STATUS

El nombre de datos 5 identifica el ítem de datos del estado ampliado del archivo, que contiene códigos de retorno principal y secundario. Estos códigos de retorno principal y secundario pueden, en algunos casos, indicar errores de E/S cuando no lo hace el código de estado del archivo. Una vez se realiza la operación de E/S en un archivo no abierto, el estado ampliado del archivo tendrá un valor de cero.

Para más información acerca de la cláusula FILE STATUS, consulte el apartado “Estado de Archivos y Áreas de Realimentación” en la página 108. Las consideraciones generales acerca de la cláusula FILE STATUS y el nombre de datos 1 se describen en la segunda parte del manual *COBOL/400 Reference*, en la sección “Cláusula FILE STATUS”.

Para información acerca del papel que desempeña el estado del archivo en el manejo de errores, consulte el Capítulo 6, “Manejo de Errores y Excepciones COBOL/400” en la página 71.

El nombre de datos 5 debe estar definido en la División de Datos como un ítem de datos alfanuméricos de 4 bytes; *no debe* estar definido en la Sección de Archivos. Los dos primeros bytes del ítem de datos del estado del archivo ampliado contienen el código de retorno principal, y los dos bytes siguientes contienen el código de retorno secundario. Los códigos de retorno se mueven al nombre de datos 5 después de cada operación de entrada o salida (excepto la instrucción ACCEPT o CLOSE) del archivo TRANSACTION. Los valores colocados en el nombre de datos 5 también puede tener acceso mediante la instrucción ACCEPT utilizando el nombre de función I-O-FEEDBACK. Para más información acerca de los códigos de retorno principal y secundario, consulte las publicaciones *Guía para la Gestión de Datos* y *ICF Programmer's Guide*.

Cláusula CONTROL-AREA

La cláusula CONTROL-AREA especifica la información que depende del dispositivo y del sistema y que se utiliza para controlar las operaciones de entrada/salida para archivos TRANSACTION.

El nombre de datos 6 es un ítem de datos CONTROL-AREA que debe definirse en LINKAGE SECTION o WORKING-STORAGE SECTION. Se asume que el número de datos 6 tiene el formato siguiente:

- 01 nombre datos 6.
 - 02 tecla-función PIC X(2).
(Campo de realimentación de tecla de función).
 - 02 nombre-dispositivo PIC X(10).
(Nombre de dispositivo de programa).
 - 02 formato-registro PIC X(10).
(Formato de registro)

El nombre de datos 6 debe tener una longitud de 2, 12 ó 22 caracteres. Basándose en la longitud del nombre de datos 6, el compilador asume la disponibilidad de los bytes de realimentación de tecla, el nombre del dispositivo de programa y el formato de registro.

Nota acerca de la Programación: Para un archivo ICF, el nombre real de un dispositivo debe ser diferente del nombre de dispositivo de programa (nombre de datos 11).

La información se mueve al nombre de datos 6 para cada operación READ desde un archivo que se asignó al tipo de dispositivo WORKSTATION. La información sólo es válida si la operación READ se completa satisfactoriamente (siempre que no haya expirado el tiempo de espera). La información se encuentra en el formato fijo tal como se muestra en el ejemplo siguiente:

```
FILE-CONTROL.  
SELECT SCREEN-FILE  
 ASSIGN TO WORKSTATION-MYFMTS  
 ORGANIZATION IS TRANSACTION  
 CONTROL-AREA IS  
 TRANSACTION-CONTROL-AREA.  
:  
WORKING-STORAGE SECTION.  
01 TRANSACTION-CONTROL-AREA.  
* ÍTEM DE REALIMENTACIÓN  
 02 FUNCTION-KEY PIC XX.  
 02 TERMINAL-ID PIC X(10).  
 02 FORMAT-NAME PIC X(10).
```

Cada campo en el ítem de datos TRANSACTION-CONTROL-AREA del ejemplo se describe de la forma siguiente:

- FUNCTION-KEY: Un número de dos dígitos insertado en el campo por la interfaz de la estación de trabajo que identifica la tecla de función pulsada por el operador para iniciar la transacción. Los códigos son los siguientes:

00	Tecla Intro
01-24	Teclas de función 1 a 24
90	Tecla de Giro Arriba
91	Tecla de Giro Abajo
92	Tecla Impr
93	Tecla Ayuda
94	Tecla Borra
95	Tecla Inicio
99	No definido

Cualquier tecla de función para la que se precisa información de realimentación debe definirse para el archivo de pantalla utilizando las DDS.

- TERMINAL-ID: El *nombre de dispositivo del programa*
- FORMAT-NAME: El nombre de formato de registro de las DDS que se ha referenciado, mediante la última instrucción de E/S ejecutada.

División de Datos

Entrada de Descripción de Archivos

Una entrada de descripción de archivos consta de un indicador de nivel (FD), un nombre de archivo y una serie de cláusulas independientes. Para un archivo TRANSACTION, las cláusulas independientes permitidas son la cláusula RECORD CONTAINS, la cláusula LABEL RECORDS y la cláusula DATA RECORDS.

Formato

La cláusula LABEL RECORDS especifica si se presentan las etiquetas o no. Esta cláusula es necesaria en cada entrada de descripción de archivos. Se comprueba sintácticamente, pero se trata como documentación.

Ítems de Datos Booleanos

La utilización de datos booleanos y de indicadores se describe en el apartado “Entrada de Descripción de Datos–Datos Booleanos” en la página 151.

División de Procedimiento

Conceptos de División de Procedimiento

El lenguaje COBOL/400 proporciona una serie de ampliaciones a las instrucciones PROCEDURE DIVISION para dar soporte al proceso TRANSACTION. Las secciones siguientes describen las instrucciones implicadas y su uso.

Instrucción ACCEPT

La instrucción ACCEPT recupera la información (datos de atributo) sobre un dispositivo de programa particular asociado con un archivo TRANSACTION.

Instrucción ACCEPT – Formato 6 – Datos de Atributo

Este formato de la instrucción ACCEPT sólo puede utilizarse para archivos con una organización de TRANSACTION. El nombre mnemotécnico debe asociarse al nombre de función ATTRIBUTE-DATA en el párrafo SPECIAL-NAMES.

Si no se especifica el nombre de archivo, el archivo por omisión para la instrucción ACCEPT es el primer archivo TRANSACTION especificado en una cláusula SELECT del párrafo FILE-CONTROL.

Si se especifica el literal-1 o el contenido del identificador-2, indica el nombre del dispositivo de programa para el que están disponibles los datos de atributo. Este dispositivo debe definirse mediante un mandato CL: CRTDSPF, ADDICFDEVE o OVRICFDEVE. No es obligatorio que se adquiera realmente el dispositivo. Si se especifica el literal-1, debe ser no numérico con una longitud de 10 caracteres o menos. Si se especifica el contenido del identificador-2, debe ser un ítem de datos alfanumérico con una longitud de 10 caracteres o menos. Si se especifica un nombre incorrecto de dispositivo de programa, o si el archivo no está abierto cuando se procesa la instrucción ACCEPT, se emite el mensaje LBE7205

Instrucción ACCEPT ATTRIBUTE-DATA anómala (C D F).

y termina el proceso.

Si se omiten ambas frases FOR (indicando que se está utilizando el archivo por omisión TRANSACTION), la instrucción ACCEPT utiliza el dispositivo de programa desde el que se realizó más recientemente una operación READ, WRITE, REWRITE o ACCEPT (Datos de Atributo). Si la única operación anterior del archivo fue una OPEN, la instrucción ACCEPT utiliza el dispositivo de programa adquirido implícitamente por el archivo cuando éste se abrió. Cuando se omiten ambas frases FOR, ha de haberse adquirido un dispositivo de programa con el fin de utilizar este formato particular de la instrucción ACCEPT.

Los atributos del dispositivo de programa se mueven al identificador-1 desde el formato de datos de atributos apropiado, de acuerdo con las normas para una instrucción MOVE de grupo sin la frase CORRESPONDING.

El usuario podrá hacer uso de varios archivos de pantalla junto con archivos ordinarios en un programa que incluya una instrucción ACCEPT o DISPLAY ampliadas. Vea la publicación *COBOL/400 Reference* para más información.

Formatos de Datos Atributo

Los datos atributo recuperados mediante la instrucción ACCEPT tienen dos formatos distintos, según sean los datos para una estación de trabajo o para un dispositivo de comunicaciones.

El nombre mnemotécnico ATTRIBUTE-DATA *sólo* puede utilizarse para obtener información acerca de un dispositivo de programa para un archivo TRANSACTION. Los datos atributo *no* proporcionan información acerca del estado de una operación completa de E/S o un intento en la misma operación. Para obtener información acerca de las operaciones de E/S, utilice la instrucción ACCEPT con Formato 3 con los nombres mnemotécnicos I-O-FEEDBACK u OPEN-FEEDBACK. Para más información acerca de estos nombres mnemotécnicos, consulte la sección “Párrafo SPECIAL NAMES” de la publicación *COBOL/400 Reference*.

Instrucción ACQUIRE

La instrucción ACQUIRE adquiere un dispositivo de programa para un archivo TRANSACTION.

Instrucción ACQUIRE – Archivo TRANSACTION

El literal o los contenidos del identificador indican el nombre del dispositivo de programa que debe adquirir el archivo especificado. Si se especifica el literal, debe ser no numérico con una longitud de 10 caracteres o menos. Si se especifica el identificador, debe hacer referencia a un ítem de datos alfanuméricos con una longitud de 10 caracteres o menor.

El nombre de archivo debe ser el nombre de un archivo con una organización de TRANSACTION, y el archivo debe estar abierto cuando se ejecuta la instrucción ACQUIRE. Se emite un mensaje de error de compilación si la organización no es TRANSACTION.

Para una descripción de las condiciones que deben cumplirse antes de que se pueda adquirir un dispositivo de comunicaciones, consulte la publicación *ICF Programmer's Guide*. Para más información acerca de los requisitos para pantallas, consulte la publicación *Guía para la Gestión de Datos*.

La realización satisfactoria de la operación ACQUIRE hace disponible para operaciones de entrada y salida el dispositivo de programa.

Si la operación ACQUIRE no es satisfactoria, el valor de estado del archivo se establece en 9H y se llama al procedimiento USE AFTER EXCEPTION/ERROR (si se especifica). Para más información, consulte el Capítulo 6, "Manejo de Errores y Excepciones COBOL/400".

Al abrir un archivo, sólo se puede adquirir implícitamente un dispositivo de programa. Si un archivo es ICF, el parámetro ACQPGMDEV del mandato CRTICFF determina el único dispositivo de programa adquirido implícitamente. Si el archivo es un archivo de pantalla, la primera entrada en el parámetro DEV del mandato CRTDSPF determina el único dispositivo de programa adquirido implícitamente. Los dispositivos de programa adicionales *deben* adquirirse explícitamente.

Un dispositivo de programa se adquiere explícitamente utilizando la instrucción ACQUIRE. Para un archivo ICF, dicho dispositivo debe haber sido definido con el mandato CL ADDICFDEVE o OVRICFDEVE antes de abrir el archivo. Para los archivos de pantalla no existe tal requisito. Es decir, el dispositivo nombrado en la instrucción ACQUIRE no tiene que estar especificado ni en el parámetro DEV del mandato CRTDSPF, ni en el CHGDSPF ni en el OVRDSPF. En un archivo de pantalla, el nombre de dispositivo de programa debe coincidir con el de dispositivo de pantalla.

La instrucción ACQUIRE también puede utilizarse como ayuda para la recuperación de errores I/O. Para más información, consulte la sección "Instrucción ACQUIRE" de la publicación *COBOL/400 Reference*.

Para más información acerca de dichos mandatos, consulte la publicación *CL Reference*.

Instrucción CLOSE

La instrucción CLOSE termina el proceso de volúmenes y archivos, con bloqueo opcional donde sea procedente.

Instrucción CLOSE – Formato 3 – Archivo TRANSACTION

Para un análisis detallado de la instrucción CLOSE, consulte la sección "Instrucción CLOSE" de la publicación *COBOL/400 Reference*.

Instrucción DROP

La instrucción DROP libera un dispositivo de programa adquirido por un archivo TRANSACTION.

Instrucción DROP

El literal o el contenido del identificador indican el nombre del dispositivo de programa del dispositivo a liberar. Si se especifica el literal, debe ser no numérico y con una longitud de 10 caracteres o menor. Si se especifica el identificador, debe referirse a un ítem de datos alfanumérico con una longitud de 10 caracteres o menos.

El nombre del archivo ha de referirse a un archivo con una organización de TRANSACTION, y el archivo debe estar abierto para ser utilizado en la instrucción DROP. Si no se emite ninguna instrucción DROP, los dispositivos de programa conectados a un archivo TRANSACTION se liberan implícitamente cuando el archivo se cierra finalmente.

Los dispositivos de programa especificados en una instrucción DROP han de haber sido adquiridos por el archivo TRANSACTION, mediante una instrucción ACQUIRE explícita o mediante una instrucción ACQUIRE implícita en tiempo OPEN.

Después de la ejecución satisfactoria de la instrucción DROP, el dispositivo de programa no está ya disponible para las operaciones de entrada y salida a través del archivo TRANSACTION. El dispositivo puede volverse a adquirir si es necesario. El contenido del área de registros asociada con un dispositivo de programa liberado no está ya disponible, incluso si se vuelve a adquirir el dispositivo.

Si la operación DROP no es satisfactoria, se procesa el procedimiento USE AFTER EXCEPTION/ERROR (si se especifica). Para más información, consulte el Capítulo 6, "Manejo de Errores y Excepciones COBOL/400".

La instrucción DROP también puede utilizarse como ayuda para la recuperación de errores de E/S. Para más información, consulte la sección "Instrucción DROP" de la publicación *COBOL/400 Reference*.

Instrucción OPEN

La instrucción OPEN inicia el proceso de archivos.

Instrucción OPEN – Formato 3 – Archivos TRANSACTION

Un archivo TRANSACTION debe abrirse en modalidad de E/S. Para un tratamiento adicional de la instrucción OPEN, consulte la *COBOL/400 Reference*.

La instrucción OPEN puede provocar que se adquiriera implícitamente un dispositivo de programa para un archivo TRANSACTION. Para un análisis adicional acerca de la adquisición de dispositivos de programa, consulte el apartado “Instrucción ACQUIRE” en la página 187.

Recursos Comunes de Proceso

El comentario siguiente sobre las frases FORMAT, INDICATORS, SUBFILE y TERMINAL está relacionado con las instrucciones READ, REWRITE y WRITE.

Frase FORMAT

El literal o identificador especificado debe ser una serie de caracteres con una longitud de 10 caracteres o menos.

Varios registros de datos, cada uno con un formato distinto, pueden estar activos de forma simultánea para un archivo TRANSACTION. Si se especifica la frase FORMAT, debe especificar un nombre de formato válido que se define para el sistema, y debe realizarse la operación de E/S en un registro de datos del mismo formato. Si el formato es un nombre no válido o si no existe, el ítem de datos FILE STATUS, si se especifica, se establece con un valor 9K y el contenido del área de registro es indefinido.

Registro Especial DB-FORMAT-NAME: Después de la ejecución de una instrucción de entrada/salida para un archivo TRANSACTION, el registro especial DB-FORMAT-NAME se modifica de acuerdo con las normas siguientes:

- Si la operación de entrada/salida es satisfactoria, el nombre del formato de registro se mueve implícitamente al registro especial después de la finalización de la operación de entrada/salida.
- Si la operación de entrada/salida no es satisfactoria, DB-FORMAT-NAME contiene el nombre del formato de registro utilizado en la última operación de entrada/salida satisfactoria.

Si no se especifica la frase FORMAT, puede utilizarse DB-FORMAT-NAME si el archivo contiene un nombre de formato de registro por omisión. El valor por omisión siempre se mueve al registro especial DB-FORMAT-NAME.

DB-FORMAT-NAME se define implícitamente como PICTURE X(10).

Frase INDICATORS

El identificador especificado en la frase INDICATORS debe ser un ítem de datos booleanos elemental especificado sin la cláusula OCCURS o un ítem de grupo que tiene ítems de datos booleanos subordinados a él.

Cuando se graba o se regraba un registro de datos, los indicadores pueden grabarse o regrabarse con él. Los indicadores pueden controlar el modo de visualización del registro y las diversas funciones de gestión de datos.

Cuando se lee un registro de datos, los indicadores pueden leerse con él. Los indicadores pueden utilizarse para pasar información acerca de los registros de datos y de su entrada en el programa.

Al definir un formato utilizando DDS, el usuario determina qué funciones deben controlarse mediante los indicadores y qué indicadores controlan una determinada función.

Para una información detallada de la frase INDICATORS, consulte el apartado “Utilización de Indicadores con Archivos Transaction” en la página 149.

Frase SUBFILE

Si se especifica la frase SUBFILE, ésta indica que todos los formatos referenciados por la instrucción son subarchivos. Cuando no se especifica SUBFILE en una instrucción TRANSACTION I/O, indica que ninguno de los formatos referenciados por la instrucción son subarchivos. Esta información no se verifica en tiempo de compilación. Si se especifica de manera incorrecta, el archivo se procesa como una serie de operaciones de entrada/salida directamente al dispositivo de pantalla. Cuando el nombre de formato especificado exista como un formato de archivo de pantalla, las operaciones READ/WRITE se realizan de modo satisfactorio.

Cuando no se especifica SUBFILE, el ítem de datos RELATIVE KEY asociado con el archivo, si se especifica, no se referencia o cambia mediante la operación de E/S.

Cuando se especifica SUBFILE, el ítem de datos RELATIVE KEY debe definirse para el archivo. La operación de E/S referencia su valor, y a veces lo cambia. Vea cada una de las instrucciones asociadas con las operaciones SUBFILE para una descripción detallada de cuándo y cómo se cambia el ítem de datos RELATIVE KEY.

La frase SUBFILE sólo puede especificarse para los archivos de pantalla.

Frase TERMINAL

Cuando se especifica la frase TERMINAL, indica que un dispositivo de programa específico se va a utilizar para una operación READ, WRITE o REWRITE en un archivo TRANSACTION.

La frase TERMINAL puede omitirse para las operaciones de E/S en archivos de dispositivo único, porque ese dispositivo es el que se utiliza siempre.

Si se omite la frase TERMINAL para una operación de E/S en un archivo TRANSACTION que adquirió varios dispositivos de programa, se utiliza el dispositivo de programa que intentó por última vez una operación READ, WRITE, REWRITE, ACQUIRE, DROP o ACCEPT (Datos de Atributo) en el archivo. Si la

única de las operaciones anteriores del archivo fue una OPEN, el dispositivo de programa por omisión utilizado es el dispositivo de programa adquirido implícitamente por el archivo TRANSACTION cuando se abrió el archivo. Se produce un mensaje de error en tiempo de ejecución si no se ha adquirido ningún dispositivo de programa al abrir el archivo.

Para una instrucción READ con la frase TERMINAL y la frase NO DATA especificadas, se ejecuta la instrucción imperativa en la frase NO DATA sólo si los datos no están inmediatamente disponibles desde el dispositivo de programa especificado mediante la frase TERMINAL.

Si se especifica la frase TERMINAL y el ítem de datos o el literal está en blanco, la frase se trata en tiempo de ejecución como si no se hubiera especificado.

Instrucción READ

La instrucción READ hace que un registro esté disponible desde un dispositivo, utilizando un formato designado. Si el formato es un subarchivo, la instrucción READ hace que un registro específico esté disponible desde dicho subarchivo.

Instrucción READ – Formato 4 – Archivo TRANSACTION (No subarchivo)

El Formato 4 sólo se utiliza para leer un formato que no sea un subarchivo. El ítem de datos RELATIVE KEY, si se especifica en la entrada FILE-CONTROL, no se utiliza. La instrucción READ con Formato 4 no es válida para un registro de subarchivo. Sin embargo, debe utilizarse una instrucción READ de Formato 4 para el formato de registro de control de subarchivo para colocar dichos registros de subarchivo que se actualizaron en una pantalla en el subarchivo.

Si los datos solicitados están disponibles, se devuelven al área de registros. Los nombres del formato de registro y del dispositivo de programa se devuelven al área I-O-FEEDBACK en el CONTROL-AREA.

La instrucción READ sólo es válida cuando hay dispositivos adquiridos para el archivo. Si se procesa una instrucción READ y no hay dispositivos adquiridos, el estado del archivo se establece en 92 (error lógico).

El modo de funcionamiento de la instrucción READ con Formato 4 depende de:

- Si la instrucción READ es para un archivo de un solo dispositivo o para archivos de múltiples dispositivos
- Si se ha solicitado un dispositivo de programa específico mediante la frase TERMINAL
- Si se ha solicitado un formato de registro específico mediante la frase FORMAT
- Si se ha especificado la frase NO DATA.

En las secciones siguientes, las referencias a *datos disponibles* o *devueltos* incluyen la situación en la que sólo se establecen los indicadores de respuesta. Esto se aplica también incluso cuando se utiliza un área de indicadores separada y dichos indicadores no se devuelven al área de registros del archivo.

La tabla siguiente muestra las combinaciones posibles de frases y la función realizada para un archivo de dispositivo único o para un archivo de múltiples dispositivos. Por ejemplo, si TERMINAL es N, FORMAT es N y NO DATA es N, el dispositivo único es D y el dispositivo múltiple es A.

Función	Frase	Y=Sí N=No
Comprobado en Compilación	TERMINAL ² FORMAT ² NO DATA	N N N N Y Y Y Y N N Y Y N N Y Y N Y N Y N Y N Y
Determinado en Tiempo de Ejecución	Un Solo Dispositivo Dispositivos Múltiples	D C D B D C D B A A D B D C D B

A continuación se explican los códigos A a D:

Código A—Lectura desde Dispositivo de Programa Invitado (solamente Archivos de Dispositivos Múltiples)

Este tipo de READ recibe datos del primer dispositivo de programa invitado que tenga datos disponibles. Los dispositivos de programa invitados son estaciones de trabajo u otros dispositivos de comunicaciones que han sido invitados para enviar entradas. La invitación se realiza escribiendo el dispositivo de programa con un formato que especifique la palabra clave INVITE de DDS. Una vez que se ha leído un dispositivo de programa invitado, ya no queda invitado por más tiempo. Este dispositivo de programa no se utilizará para la entradas mediante otra instrucción READ a menos que se vuelva a invitar, o a menos que se le dirija una instrucción READ especificando la frase TERMINAL o la frase FORMAT.

El formato de registro devuelto desde el dispositivo de programa se determina por medio del sistema. Consulte el capítulo sobre soporte de dispositivo de pantalla en la publicación *Guía para la Gestión de Datos* para obtener información acerca de cómo se determina el formato de registro para estaciones de trabajo. Consulte la

² Si se especifica la frase y el ítem de datos o literal está en blanco, la frase se trata en tiempo de ejecución como si no se hubiera especificado.

publicación *ICF Programmer's Guide* para obtener información acerca del parámetro FMTSLT de los mandatos ADDICFDEVE y OVRICFDEVE.

Esta instrucción READ puede completarse sin devolver ningún dato en los casos siguientes:

- Si no hay dispositivos invitados.
- Si se produce una cancelación controlada del trabajo. Esto da como resultado un valor de estado de archivo de 9A y un valor de código de retorno principal/secundario de 0309.
- Si se omite la frase NO DATA y expira el tiempo de espera especificado. Esto da como resultado un valor de estado de archivo de 00 y un valor de código de retorno principal/secundario de 0310.
- Si el tiempo de espera especificado es el valor entrado en el parámetro WAITRCD para el archivo.
- Si se especifica la frase NO DATA y no hay datos inmediatamente disponibles cuando se procesa la READ.

Si hay datos disponibles, se devuelven al área de registros. El formato de registro se devuelve en el área I-O-FEEDBACK y en el CONTROL-AREA. Para más información acerca de "Lectura desde Dispositivos de Programa Invitados," consulte la publicación *ICF Programmer's Guide*.

Código B—Lectura Desde Un Dispositivo de Programa (Combinación no Permitida)

Se emite un mensaje en tiempo de compilación, y se ignora la frase NO DATA. Consulte la entrada de tabla para la misma combinación de frases con la frase NO DATA omitida.

Código C—Lectura Desde Un Dispositivo de Programa (con la frase NO DATA)

Esta función de la instrucción READ nunca hace que un programa se detenga y espere hasta que los datos estén disponibles. Se procesan los datos que estén inmediatamente disponibles o bien la instrucción imperativa NO DATA.

Esta función READ puede utilizarse para comprobar periódicamente si los datos están disponibles desde un dispositivo de programa particular (o bien el dispositivo de programa por omisión o uno especificado mediante la frase TERMINAL). Esta comprobación de los datos se realiza de la manera siguiente:

1. El dispositivo de programa se determina de la manera siguiente:
 - a. Si se ha omitido la frase TERMINAL o contiene espacios en blanco, se utiliza el dispositivo de programa por omisión. El dispositivo de programa por omisión es el que se utiliza por la instrucción READ, WRITE, REWRITE, ACQUIRE o DROP que se intentó por última vez. Si no se emitió previamente ninguna de estas operaciones de E/S, el dispositivo de programa por omisión es el primer dispositivo de programa adquirido.
 - b. Si se especificó la frase TERMINAL, se utiliza el dispositivo de programa indicado.
2. Se efectúa una comprobación para determinar si los datos están disponibles y si el dispositivo de programa está invitado.

3. Si los datos están disponibles, esos datos se devuelven al área de registro y el dispositivo de programa deja de estar invitado. Si no hay datos inmediatamente disponibles, se ejecuta la instrucción imperativa NO DATA y el dispositivo de programa permanece invitado.
4. Si el dispositivo de programa no está invitado, se dará la condición AT END y el estado del archivo se establece en 10.

Código D—Lectura Desde Un Dispositivo de Programa (sin la frase NO DATA)

Esta instrucción READ siempre espera a que los datos estén disponibles. Incluso si el trabajo recibe una cancelación controlada o se especifica un tiempo WAITRCD para el archivo, el programa nunca recuperará el control de la instrucción READ. Esta operación READ se realiza de la manera siguiente:

1. El dispositivo de programa se determina así:
 - a. Si se omite la frase TERMINAL o contiene un valor en blanco, se utiliza el dispositivo de programa por omisión. El dispositivo de programa por omisión es el dispositivo de programa que utiliza la instrucción READ, WRITE, REWRITE, ACQUIRE, DROP o ACCEPT (Datos de Atributo) que se intentó por última vez. Si no se realizó ninguna de estas operaciones, se utiliza el dispositivo de programa adquirido implícitamente al abrir el archivo. Si no hay dispositivos adquiridos, se dará la condición AT END.
 - b. Si se especifica la frase TERMINAL, se utiliza el dispositivo de programa indicado.
2. El formato de registro se determina de la manera siguiente:
 - a. Si se omite la frase FORMAT o contiene espacios en blanco, el formato de registro devuelto lo determina el sistema. Para obtener información acerca de cómo se calcula el formato de registro para los dispositivos de estación de trabajo, consulte la publicación *Guía para la Gestión de Datos*. Para obtener información acerca de cómo se determina el formato de registro para las comunicaciones, consulte la sección del parámetro FMSTLT de los mandatos ADDICFDEVE y OVRICFDEVE en la publicación *ICF Programmer's Guide*.
 - b. Si se especifica la frase FORMAT, se devuelve el formato de registro indicado. Si los datos disponibles no coinciden con el formato de registro solicitado, se establece un estado de archivo de 9G.
3. El proceso del programa se detiene hasta que los datos están disponibles. Los datos se devuelven al área de registro después de que se ejecute la instrucción READ. Si el dispositivo de programa se invitó anteriormente, no permanecerá invitado por más tiempo después de esta instrucción READ.

Frase INTO

La frase INTO puede especificarse si:

- Sólo hay una descripción de registro subordinada a la entrada de descripción del archivo,

o bien

- Todos los nombres de registros asociados al nombre de archivo y el ítem de datos al que hace referencia el identificador-1 describen un ítem de grupo o un ítem alfanumérico elemental.

Frase FORMAT

El literal-1 o el identificador-2 especifican el nombre del formato de registro a leer. Si se especifica el literal-1, debe ser no numérico con una longitud de 10 caracteres o menos. Si se especifica el identificador-2, debe referirse a un ítem de datos alfanumérico con una longitud de 10 caracteres o menos. Si el identificador-2 contiene espacios en blanco, se ejecuta la instrucción READ como si se omitiera la frase FORMAT.

Frase NO DATA

Cuando se especifica la frase NO DATA, la instrucción READ determina si los datos están inmediatamente disponibles. Si hay datos disponibles, se devuelven al área de registros. Si no hay datos inmediatamente disponibles, se procesa la instrucción imperativa NO DATA. La frase NO DATA evita que la instrucción READ espere a que los datos estén disponibles.

Frase TERMINAL

El literal-2 o el identificador-3 especifican el nombre del dispositivo de programa. Si se especifica el literal-2, debe ser no numérico con una longitud de 10 caracteres o menos. Si se especifica el identificador-3, debe referirse a un ítem de datos alfanuméricos con una longitud de 10 caracteres o menos. El dispositivo de programa debe haberse adquirido antes de que se procese la instrucción READ. Si el identificador-3 contiene espacios en blanco, se procesa la instrucción READ como si se omitiera la frase TERMINAL. Para un archivo de un solo dispositivo, puede omitirse la frase TERMINAL. Se asume que el dispositivo de programa es aquel dispositivo único.

Si se omite la frase TERMINAL para una instrucción READ de un archivo TRANSACTION que ha adquirido múltiples dispositivos de programa, se utiliza el dispositivo de programa por omisión. Consulte el comentario de la frase TERMINAL en la página 191, para ver cómo se determina el dispositivo de programa por omisión.

Frase AT END

La instrucción imperativa-2 se realiza cuando se detecta la condición AT END.

Nota: Una condición AT END se produce en los casos siguientes:

- Durante una instrucción READ para un archivo con acceso secuencial cuando no hay ningún registro lógico siguiente en el archivo, o cuando el número de dígitos significativos en el número relativo de registro es mayor que el tamaño del ítem de datos de clave relativa, o cuando no se presenta ningún archivo de entrada opcional.
- Durante una instrucción RETURN cuando no hay registros lógicos para la clasificación asociada o el archivo de fusión.
- Durante una instrucción SEARCH cuando la operación de búsqueda finaliza sin satisfacer la condición especificada en cualquier frase WHEN asociada.

Frase NOT AT END

Esta frase sirve para especificar procedimientos a efectuar cuando la operación READ es satisfactoria.

Frase END-READ

La frase END-READ sirve para delimitar explícitamente el ámbito de la instrucción.

Instrucción READ – Formato 5 – Archivo TRANSACTION (Subarchivo)

El formato 5 sólo se utiliza para leer un formato que sea un registro de subarchivo. La frase AT END sólo puede utilizarse cuando se especifica la frase NEXT MODIFIED. La frase INVALID KEY no debe utilizarse cuando se especifica la frase NEXT MODIFIED.

El formato 5 no puede utilizarse para dispositivos de comunicaciones. Si el formato de subarchivo de la instrucción READ se utiliza para un dispositivo de comunicaciones, la instrucción READ falla y se establece un estado de valor de 90.

Acceso al Azar de Registros de Subarchivo: La frase NEXT MODIFIED no debe utilizarse para registros de acceso al azar en un subarchivo. La frase INVALID KEY sólo puede utilizarse para el acceso al azar de registros de subarchivo.

Acceso Secuencial de Registros de Subarchivo: La frase NEXT MODIFIED debe especificarse para acceder a registros de subarchivo de forma secuencial. La frase AT END sólo puede especificarse con la frase NEXT MODIFIED.

Frase NEXT MODIFIED

Cuando no se especifica NEXT MODIFIED, el registro de datos disponible es el registro en el subarchivo con un número relativo de registro que corresponde al valor del ítem de datos RELATIVE KEY.

Cuando no se especifica la frase NEXT MODIFIED, y si el ítem de datos RELATIVE KEY contiene un valor que no sea el número de registro relativo de un registro en un subarchivo, se dará la condición INVALID KEY y la ejecución de la instrucción READ no será satisfactoria.

Cuando se especifica la frase NEXT MODIFIED, el registro disponible es el registro siguiente modificado que sigue a la posición del puntero actual en el archivo. Para obtener información acerca de la activación del Distintivo de Datos Modificados, consulte la publicación *Guía para la Gestión de Datos*.

La búsqueda del siguiente registro modificado comienza:

- Al principio del subarchivo si:
 - Se ha realizado una operación de E/S para el registro de control de subarchivo.
 - La operación de E/S ha borrado, inicializado o visualizado el subarchivo.
- Para todos los otros casos, comienza en el registro que sigue al registro que se leyó mediante una operación anterior de lectura.

El valor del ítem de datos RELATIVE KEY se actualiza para reflejar el número relativo de registro del registro disponible para el programa.

Si se especifica NEXT MODIFIED y no hay más registros modificados por el usuario en el subarchivo, existe la condición AT END. Entonces se ejecuta la instrucción imperativa 2 o un procedimiento USE AFTER ERROR/EXCEPTION procedente, si lo hay.

Frase FORMAT

Cuando no se especifica un nombre de formato, el formato utilizado es el último formato de registro grabado en el dispositivo de pantalla que contiene campos de entrada, campos de entrada/salida o campos ocultos. Si no existe tal formato para el archivo de pantalla, el formato utilizado es el formato de registro de la última operación WRITE para el dispositivo de pantalla.

Nota: Un **campo de entrada** es un campo especificado en un archivo de pantalla o en un archivo de base de datos que se reserva para la información suministrada por el usuario

Si se especifica la frase **FORMAT**, el literal-1 o el contenido del identificador-2 deben especificar un formato que esté activo para el dispositivo de programa apropiado. La instrucción **READ** lee un registro de datos del formato especificado.

Para asegurarse de que los resultados sean correctos, especifique siempre la frase **FORMAT** para archivos con múltiples formatos. Para más información acerca de la frase **FORMAT**, consulte la División de Procedimientos, en “Recursos Comunes de Proceso” en la página 190.

Frase TERMINAL

Consulte el Formato 4 de la instrucción **READ** para obtener las consideraciones generales concernientes a la frase **TERMINAL**.

Para una instrucción **READ** de Formato 5, si se omite la frase **TERMINAL** de un archivo que tenga dispositivos múltiples adquiridos, se lee un registro desde el subarchivo asociado al dispositivo de programa por omisión. Consulte el análisis de la frase **TERMINAL** en la página 191, para ver cómo se determina el dispositivo de programa por omisión.

Frase INVALID KEY

Si en el momento de ejecución de la instrucción, el ítem de datos **RELATIVE KEY** contiene un valor que no corresponde a un número relativo de registro para el subarchivo, la condición **INVALID KEY** existe y la ejecución de la instrucción no es satisfactoria. Para ver lo que ocurre a continuación, consulte los diagramas de la página 80 a la página 82.

Para una instrucción **READ** con Formato 5, especifique la frase **INVALID KEY** si no se especifica la frase **NEXT MODIFIED** y si no hay el procedimiento **USE** pertinente especificado para el nombre de archivo.

Frase NOT INVALID KEY

Esta frase le permite especificar los procedimientos a realizar cuando la operación **READ** es satisfactoria.

Frase AT END

Si se especifica la frase **NEXT MODIFIED** y no hay ningún registro modificado por el usuario en el subarchivo, existe la condición **AT END** y la operación **READ** no es satisfactoria.

Especifique la frase **AT END** cuando se utiliza la frase **NEXT MODIFIED** y no se especifica ningún procedimiento **USE** aplicable para el nombre del archivo. Si se especifica la frase **AT END** y el procedimiento **USE** para un archivo, y surge la condición **AT END**, el control se transfiere a la instrucción imperativa **AT END** y el procedimiento **USE** no se ejecuta.

Frase NOT AT END

Esta frase le permite especificar los procedimientos a realizar cuando la operación **READ** es satisfactoria.

Frase END-READ

La frase END-READ sirve para delimitar explícitamente el ámbito de la instrucción.

Instrucción REWRITE

La instrucción REWRITE se utiliza para sustituir un registro de subarchivo que ya existe en el subarchivo.

Instrucción REWRITE – Formato 2 – Archivo TRANSACTION (Subarchivo)

El número de posiciones de caracteres en el registro referenciado por el nombre de registro debe ser igual al número de posiciones de caracteres en el registro a sustituir. Una operación READ satisfactoria en el registro debe ser anterior a la operación REWRITE. El registro sustituido en el subarchivo es el registro en el subarchivo accedido mediante la anterior operación READ.

Frase FORMAT

El formato de registro especificado en la frase FORMAT debe ser el formato de registro accedido en la operación READ anterior. El literal-1 o el contenido del identificador-2 debe ser el nombre del formato del subarchivo accedido en la anterior instrucción READ. Para más información acerca de la frase FORMAT, consulte el apartado "Recursos Comunes de Proceso" en la página 190.

Frase TERMINAL

La frase TERMINAL indica en qué subarchivo de dispositivo de programa va a grabarse un registro. Si se especifica la frase TERMINAL, el literal-2 o el identificador-3 deben hacer referencia a una estación de trabajo adquirida mediante el archivo TRANSACTION. Si el literal-2 o el identificador-3 contienen espacios en blanco, la frase TERMINAL no tiene efecto. Debe haberse adquirido el dispositivo de programa especificado mediante la frase TERMINAL, explícita o implícitamente, y debe tener un subarchivo asociado con el dispositivo.

El literal-2 o el identificador-3 deben ser nombres válidos de dispositivo de programa. Si se especifica el literal-2, debe ser no numérico con una longitud de 10 caracteres o menos. Si se especifica el Identificador-3, debe referirse a un ítem de datos alfanumérico, de 10 caracteres o menos.

Si se omite la frase TERMINAL de un archivo TRANSACTION que adquirió varios dispositivos de programa, el subarchivo utilizado es el subarchivo asociado con el último dispositivo de programa desde el que se ha intentado una instrucción READ del archivo TRANSACTION.

La instrucción REWRITE no puede utilizarse para dispositivos de comunicaciones. Si se utiliza la instrucción REWRITE para un dispositivo de comunicaciones, la operación fracasa y el estado del archivo se establece en 90.

Frase INVALID KEY

Si en el momento de ejecución de la instrucción, el ítem de datos RELATIVE KEY contiene un valor que no corresponde a un número relativo de registro para el subarchivo, la condición INVALID KEY existe y la ejecución de la instrucción no es satisfactoria. Para ver lo que ocurre a continuación, consulte los diagramas de la página 80 a la página 82.

Frase NOT INVALID KEY

Esta frase le permite especificar los procedimientos a realizar cuando la operación REWRITE es satisfactoria.

Frase END-REWRITE

La frase END-REWRITE sirve para delimitar explícitamente el ámbito de la instrucción.

Instrucción WRITE

La instrucción WRITE libera un registro lógico para el archivo.

Instrucción WRITE – Formato 4 – Archivo TRANSACTION (No subarchivo)

Frase TERMINAL

La frase TERMINAL especifica los dispositivos de programa a los que va a enviar el registro de salida.

El contenido del literal-2 o el identificador-3 debe ser el nombre de un dispositivo de programa anteriormente adquirido, implícita o explícitamente, por el archivo. Si se especifica el literal-2, debe ser no numérico con una longitud de 10 caracteres o menos. Si se especifica el identificador-3, debe referirse a un ítem de datos alfanuméricos con una longitud de 10 caracteres o menos. Un valor de espacios en blanco se trata como si se omitiera la frase TERMINAL.

Si el archivo TRANSACTION sólo ha adquirido un único dispositivo de programa, la frase TERMINAL puede omitirse. Dicho dispositivo de programa siempre se utiliza para la instrucción WRITE.

Si la frase TERMINAL se omite para una operación WRITE en un archivo TRANSACTION que ha adquirido múltiples dispositivos de programa, se utiliza el dispositivo de programa por omisión. Consulte el análisis de la frase TERMINAL en la página 191, para ver cómo se determina el dispositivo de programa por omisión.

Frase STARTING

La frase STARTING especifica el número inicial de línea para los formatos de registro que utilicen la palabra clave línea de comienzo variable. Esta frase sólo es válida para dispositivos de pantalla.

El número real de línea en el que comienza un campo puede determinarse con la ecuación siguiente:

$$\text{Línea-real} = \text{Línea inicial} + \text{Línea inicial de las DDS} - 1$$

Figura 66. Ecuación del Número de Línea para la Frase STARTING

Donde:

Línea real es el número real de línea

Línea inicial es el número de línea inicial especificado en el programa

Línea inicial de las DDS es el número de línea especificado en las posiciones 39 a 41 del formulario Especificaciones de Descripción de Datos.

La operación WRITE es satisfactoria si:

- El resultado de la ecuación anterior es positivo y menor o igual al número de líneas en la pantalla.
- El valor especificado para la frase STARTING es 0. En este caso, se asume un valor de 1.

La operación WRITE no es satisfactoria, y el programa finaliza, si:

- El resultado de la ecuación anterior es mayor que el número de líneas en la pantalla.
- El valor especificado para la frase STARTING es negativo.

Si el valor especificado para la frase STARTING está dentro del área de pantalla, se ignora cualquier campo fuera del área de pantalla.

El literal-3 de la frase STARTING debe ser un literal numérico. El identificador-4 debe ser un ítem numérico elemental.

Para utilizar la frase STARTING, debe especificarse la palabra clave a nivel de registro DDS SLNO(*VAR) para el formato a grabar. Si el formato de registro no especifica esta palabra clave, se ignora la frase STARTING en tiempo de ejecución.

La palabra clave CLRL de las DDS también afecta a la frase STARTING. CLRL controla la cantidad de pantalla que se borra cuando se procesa la instrucción WRITE.

Vea la publicación *DDS Reference* para obtener más información acerca de las palabras clave SLNO(*VAR) y CLRL.

Frase ROLLING

La frase ROLLING le permite mover líneas visualizadas en la pantalla de la estación de trabajo. Todas o algunas líneas de la pantalla pueden girarse hacia arriba o hacia abajo. Se borran las líneas que dejan desocupadas las líneas giradas, y pueden tener otro formato de pantalla escritos en ellas. Esta frase sólo es válida para dispositivos de pantalla.

ROLLING se especifica en la instrucción WRITE que esté grabando un nuevo formato en la pantalla. El usuario deberá especificar si la grabación es antes o después de girar, así como el rango de líneas que se desea girar, la cantidad de líneas que se desea girar dichas líneas y si la operación de girar es hacia arriba o hacia abajo.

Una vez que las líneas se han girado, los campos en estas líneas retienen sus atributos de pantalla de las DDS (por ejemplo, el subrayado), pero pierden sus atributos de utilización de las DDS (por ejemplo, la posibilidad de entrada). Los campos en líneas que se graban y después se giran (frase BEFORE ROLLING) también pierden sus atributos de utilización.

Si se gira cualquier parte de un formato, todo el formato pierde sus atributos de utilización. Si hay más de un formato, sólo los formatos girados pierden sus atributos de utilización.

Cuando especifique la frase ROLLING, se aplican las normas generales siguientes.

- La palabra clave ALWROL a nivel de registro de las DDS debe especificarse para cada formato de registro grabado en una instrucción WRITE que contiene la frase ROLLING.
- No han de utilizarse otras palabras clave DDS que se excluyan mutuamente con la palabra clave ALWROL.
- Ambas palabras clave DDS, CLRL u OVERLAY, deben especificarse para un formato de registro que se va a grabar y girar para evitar que la pantalla de visualización se borre cuando se graba el formato de registro. Consulte el manual *DDS Reference* para más información acerca de las palabras clave DDS.
- Todos los identificadores y literales deben representar valores enteros positivos.
- El número de la línea inicial del giro (identificador-5 o literal-4) no debe sobrepasar el número de línea final (identificador-6 o literal-5).
- Desaparece el contenido de las líneas que al girar salen fuera de la ventana especificada por los números de línea inicial y final.

La Figura 67 en la página 207 muestra un ejemplo de operación de giro. Se escribe un formato de pantalla inicial, FMT1, en la pantalla. El programa procesa este formato de pantalla y ahora está listo para escribir el siguiente formato de

pantalla, FMT2, en la pantalla de la estación de trabajo. Una parte del FMT1 se gira dos líneas hacia abajo antes de que se escriba FMT2 en la pantalla.

El proceso de la instrucción WRITE siguiente provoca que una parte de FMT1 se gire dos líneas hacia abajo, y que FMT2 se escriba en la pantalla de la estación de trabajo:

```
WRITE SCREENREC FORMAT "FMT2"  
  AFTER ROLLING LINES 14 THROUGH 20  
  DOWN 2 LINES
```

Cuando se ejecuta la instrucción WRITE, se realizan los pasos siguientes:

1. El contenido de las líneas 14 a 20 se giran hacia abajo dos líneas.
 - a. El contenido de las líneas 14 a 18 aparecen ahora en las líneas 16 a 20.
 - b. El contenido de las líneas 14 y 15 está vacío y borrado.
 - c. El contenido de las líneas 19 y 20 al girar se traslada fuera de la ventana y desaparece.
2. Una vez que se lleva a cabo la operación de giro, se graba FMT2 en la pantalla.
 - a. Se escribe parte de FMT2 en el área desocupada por la operación de giro.
 - b. Se escribe parte de FMT2 encima de los datos que quedan de FMT1.
3. Cuando una instrucción READ devuelve el contenido de la pantalla al programa, sólo se devuelven los campos de FMT2 con capacidad de entrada.

PANTALLA ANTES DEL PROCESO DE LA INSTRUCCIÓN WRITE

Estas 7 líneas de
FMT1 se girarán
2 líneas hacia
abajo.

PANTALLA DESPUÉS DEL PROCESO DE LA INSTRUCCIÓN WRITE

Estas 3 líneas de
FMT2 se han grabado
sobre las líneas
anteriores.

Figura 67. Ejemplo de Operación ROLLING

Instrucción WRITE – Formato 5 – Archivo TRANSACTION (Subarchivo)

El formato 5 sólo se puede utilizar para dispositivos de pantalla. Si se utiliza el formato de subarchivo de la instrucción WRITE para cualquier otro tipo de dispositivo, falla la operación WRITE y el estado del archivo se establece en 90.

Si el formato es un registro de subarchivo, y se especifica SUBFILE, tiene que haberse especificado la cláusula RELATIVE KEY en la cláusula SELECT para el archivo a grabar. El registro grabado en el subarchivo es el registro del subarchivo identificado mediante el nombre de formato que tiene un número relativo de registro igual al valor del ítem de datos RELATIVE KEY. Vea la publicación *Guía para la Gestión de Datos* para más información acerca de los subarchivos.

Frase TERMINAL

Consulte la explicación que sigue al Formato 4 para ver las consideraciones generales concernientes a la frase TERMINAL.

La frase TERMINAL especifica en qué subarchivo de dispositivo de programa va a grabarse un registro. Si se especifica la frase TERMINAL, el literal-2 o el identificador-3 deben hacer referencia a una estación de trabajo asociada con el archivo TRANSACTION. Si el literal-2 o el identificador-3 contienen un valor en blanco, la frase TERMINAL se trata como si no se hubiera especificado. La

estación de trabajo estación de trabajo especificada mediante la frase **TERMINAL** debe adquirirse explícita o implícitamente.

Si se omite la frase **TERMINAL**, el subarchivo utilizado es el subarchivo asociado con el dispositivo de programa por omisión. Consulte el análisis de la frase **TERMINAL** en la página 191, para ver cómo se determina el dispositivo de programa por omisión.

Frase **INVALID KEY**

La condición **INVALID KEY** existe si un registro ya está en el subarchivo con ese número de registro, o si el número relativo de registro especificado es mayor que el máximo número de registro de subarchivo permitido. La frase **INVALID KEY** debe especificarse en la instrucción **WRITE SUBFILE** para todos los archivos en los que no se especifique un procedimiento **USE** adecuado.

Para más información acerca de lo que ocurre cuando aparece la condición **INVALID KEY**, consulte los diagramas en las páginas 80 a 82.

Frase **NOT INVALID KEY**

Esta frase le permitirá especificar los procedimientos a realizar cuando la operación **WRITE** sea satisfactoria.

Frase **END-WRITE**

La frase **END-WRITE** sirve para delimitar explícitamente el ámbito de la instrucción.

Para un análisis más detallado de la instrucción **WRITE**, de la frase **FROM** y de la frase **INVALID KEY**, vea el manual *COBOL/400 Reference*. Para más información acerca de la frase **FORMAT**, consulte la División de Procedimientos, en el apartado "Recursos Comunes de Proceso" en la página 190.

Instrucción **USE**

La instrucción **USE** especifica los procedimientos para el manejo de errores de entrada/salida que existen junto con los procedimientos estándar proporcionados por el sistema de control de entrada/salida.

Formato

Las especificaciones de descripción de datos (DDS) para el archivo de dispositivo de pantalla (CUSMINQ) que utiliza este programa describen dos formatos de registro: CUSPMT y CUSFLDS.

El formato de registro CUSPMT contiene la constante 'Consulta Muestra Clientes', que identifica a la pantalla. Contiene, asimismo, el indicador 'Número Cliente' y el campo de entrada (CUST) en el que puede entrar el número de cliente. En la pantalla en la que se va a entrar el número de cliente, aparecerán cinco caracteres de subrayado debajo del campo de entrada CUST. El mensaje de error:

Número de cliente no encontrado

también se incluye en este formato de registro. Este mensaje se visualiza si el programa **ACTIVA** el indicador 99. Además, este formato de registro define una tecla de función que se puede pulsar para finalizar el programa. Cuando se pulsa la tecla de función F3, el indicador 15 se **ACTIVA** en el programa COBOL. Este indicador se utiliza para finalizar el programa.

El formato de registro CUSFLDS contiene las constantes siguientes:

- Nombre
- Dirección
- Ciudad
- Provincia
- Código Postal
- Saldo C/C.

Estas constantes identifican los campos a grabar fuera del programa. Este formato de registro también describe los campos que corresponden a estas constantes. Todos estos campos se describen como campos de salida (espacio en blanco en la posición 38) debido a que los rellena el programa; no entre ningún dato en estos campos. Para entrar otro nombre de cliente, pulse Intro en respuesta a este registro. Observe que el registro CUSFLDS recubre el registro CUSPMT. Por lo tanto, cuando el registro CUSFLDS se graba en la pantalla, el registro CUSPMT permanece en pantalla.

Además de la descripción de constantes, campos y atributos para la pantalla, los formatos de registro también definen los números de líneas y las posiciones horizontales en las que se van a visualizar las constantes y campos.

Nota: Los atributos de campo se definen en un archivo físico (CUSMSTP) utilizado a efectos de referencia de campos, en lugar de hacerlo en las DDS para el archivo de pantalla. Por ejemplo, EDTCDE(J) se define en CUSMSTP para el campo ARBAL.

Archivo	Instrucciones de Grabación	Signo							
Programador	Fecha	Tecia							

Descripción	Página	de
-------------	--------	----

Número de Secuencia	Tipo de Formulario ANSI/OD/Coment. (A/O/?) No (N)	Condicionamiento			Nombre	Referencia (O)	Longitud	Tipo Datos/Desplazamiento Inicio/Fin/Decimales UTILIZACIÓN (D/O/A/N/M/N/P/S)	Ubicación		Funciones
		Indicador No (N)	Indicador No (N)	Indicador No (N)					Línea	Pos	
A		F	I	S	C						
A					R	C					TEXT('REGISTRO DE CABECERA DE PEDIDOS')
A						C					TEXT('NUMERO DE CLIENTE')
A						N					TEXT('NOMBRE DE CLIENTE')
A						A					TEXT('DIRECCION DE CLIENTE')
A						C					TEXT('CIUDAD DE CLIENTE')
A						S					TEXT('PROVINCIA')
A						Z					TEXT('CODIGO POSTAL')
A						S					TEXT('CODIGO BUSQUEDA NUM CLIENTE')
A						C					TEXT('TIPO CLIENTE 1=GOB 2=PLAN + 3=BUS 4=PVT 5=OT')
A						A					TEXT('SALDO CUENTAS POR COBRAR')
A						O					TEXT('IMPORTE A/R EN ARCH PEDIDOS')
A						L					TEXT('ULTIMO IMPORTE PAGADO EN A/R')
A						L					TEXT('ULTIMA FECHA PAGADA EN A/R')
A						C					TEXT('LIMITE CREDITO CLIENTE')
A						S					TEXT('VENTAS CLIENTE ESTE AÑO')
A						S					TEXT('VENTAS CLIENTE AÑO PASADO')
A					K	C					

Figura 69. Especificaciones de Descripción de Datos para un Formato de Registro CUSMST

Las especificaciones de descripción de datos (DDS) para el archivo de base de datos que utiliza este programa describen un formato de registro: CUSMST. Se describe cada campo en el formato de registro, y el campo CUST se identifica como el campo de clave para el formato de registro.

```

5763CB1 V3R0M5 Listado Fuente AS/400 COBOL
INST NUMSEC -A 1 B.....2.....3.....4.....5.....6.....7..IDENTFCN  S  NOMCOPIA  FECH/CAM
 1 000100 IDENTIFICATION DIVISION. 01/22/94
 2 000200 PROGRAM-ID. XMPLE766. 03/22/94
 3 000300* EJEMPLO PROG. DE CONSULTA TRANSACTION QUE UTILIZA 1 DISP. DE PANT. 01/22/94
 4 000400 AUTHOR. PROGRAMMER NAME. 01/22/94
 5 000500 INSTALLATION. TORONTO COBOL DEVELOPMENT CENTRE. 01/22/94
 6 000600 DATE-WRITTEN. 12/21/88. 01/22/94
 7 000700 DATE-COMPILED. 05/24/94 13:42:50 . 01/22/94
 8 000800 ENVIRONMENT DIVISION. 01/22/94
 9 000900 CONFIGURATION SECTION. 01/22/94
10 001000 SOURCE-COMPUTER. IBM-AS400. 01/22/94
11 001100 OBJECT-COMPUTER. IBM-AS400. 01/22/94
12 001200 INPUT-OUTPUT SECTION. 01/22/94
13 001300 FILE-CONTROL. 01/22/94
14 001400 SELECT CUST-DISPLAY 01/22/94
15 001500 ASSIGN TO WORKSTATION-CUSMINQ 01/22/94
16 001600 ORGANIZATION IS TRANSACTION 01/22/94
17 001700 CONTROL-AREA IS WS-CONTROL. 01/22/94
18 001800 SELECT CUST-MASTER 01/22/94
19 001900 ASSIGN TO DATABASE-CUSMSTP 01/22/94
20 002000 ORGANIZATION IS INDEXED 01/22/94
21 002100 ACCESS IS RANDOM 01/22/94
22 002200 RECORD KEY IS CUST OF CUSMST 01/22/94
23 002300 FILE STATUS IS CM-STATUS. 01/22/94
24 002400 DATA DIVISION. 01/22/94
25 002500 FILE SECTION. 01/22/94
26 002600 FD CUST-DISPLAY 01/22/94
27 002700 LABEL RECORDS ARE OMITTED. 01/22/94
28 002800 01 DISP-REC. 01/22/94
29 002900 COPY DDS-ALL-FORMATS OF CUSMINQ. 01/22/94
30 +000001 05 CUSMINQ-RECORD PIC X(80). <-ALL-FMTS
+000002* FORMATO ENTRADA:CUSPMT DESDE ARCHIVO CUSMINQ DE BIBLIOTECA XMPLIB <-ALL-FMTS
+000003* SOLICITUD CLIENTE <-ALL-FMTS
31 +000004 05 CUSPMT-I REDEFINES CUSMINQ-RECORD. <-ALL-FMTS
32 +000005 06 CUSPMT-I-INDIC. <-ALL-FMTS
33 +000006 07 IN15 PIC 1 INDIC 15. <-ALL-FMTS
+000007* FIN DE PROGRAMA <-ALL-FMTS
34 +000008 07 IN99 PIC 1 INDIC 99. <-ALL-FMTS
+000009* NÚMERO CLIENTE NO HALLADO, PULSAR REST, EL <-ALL-FMTS
35 +000010 06 CUST PIC X(5). <-ALL-FMTS
+000011* NÚMERO CLIENTE <-ALL-FMTS
+000012*FORMATO SALIDA:CUSPMT DESDE ARCHIVO CUSMINQ DE BIBLIOTECA XMPLIB <-ALL-FMTS
+000013* SOLICITUD CLIENTE <-ALL-FMTS
36 +000014 05 CUSPMT-O REDEFINES CUSMINQ-RECORD. <-ALL-FMTS
37 +000015 06 CUSPMT-O-INDIC. <-ALL-FMTS
+000016* NÚMERO CLIENTE NO HALLADO, PULSAR REST, EL <-ALL-FMTS
+000017* NÚMERO CLIENTE NO HALLADO, PULSAR REST, EL <-ALL-FMTS
+000018* FORMATO ENTRADA:CUSFLDS DESDE ARCHIVO CUSMINQ DE BIBLIOTECA XMPLIB <-ALL-FMTS
+000019* PANTALLA CLIENTE <-ALL-FMTS
38 +000020 05 CUSFLDS-I REDEFINES CUSMINQ-RECORD. <-ALL-FMTS
39 +000021 06 CUSFLDS-I-INDIC. <-ALL-FMTS
40 +000022 07 IN15 PIC 1 INDIC 15. <-ALL-FMTS
+000023* FIN DE PROGRAMA <-ALL-FMTS
+000024*FORMATO SALIDA:CUSFLDS DESDE ARCHIVO CUSMINQ DE BIBLIOTECA XMPLIB <-ALL-FMTS
+000025* PANTALLA CLIENTE <-ALL-FMTS
41 +000026 05 CUSFLDS-O REDEFINES CUSMINQ-RECORD. <-ALL-FMTS
42 +000027 06 NAME PIC X(25). <-ALL-FMTS
+000028* NOMBRE CLIENTE <-ALL-FMTS
43 +000029 06 ADDR PIC X(20). <-ALL-FMTS
+000030* DIRECCIÓN CLIENTE <-ALL-FMTS
44 +000031 06 CITY PIC X(20). <-ALL-FMTS
+000032* CIUDAD CLIENTE <-ALL-FMTS
45 +000033 06 STATE PIC X(2). <-ALL-FMTS
+000034* PROVINCIA <-ALL-FMTS
46 +000035 06 ZIP PIC S9(5). <-ALL-FMTS
+000036* CÓDIGO POSTAL <-ALL-FMTS
47 +000037 06 ARBAL PIC S9(6)V9(2). <-ALL-FMTS
+000038* SALDO CUENTAS PEND <-ALL-FMTS
003000
48 003100 FD CUST-MASTER
49 003200 LABEL RECORDS ARE STANDARD.
50 003300 01 CUST-REC.
51 003400 COPY DDS-CUSMST OF CUSMSTP.
+000001* FORMATO E-S:CUSMST DESDE CUSMSTP DE BIBLIOTECA XMPLIB CUSMST

```

Figura 70 (Parte 1 de 2). Listado Fuente de un Programa de Consulta TRANSACTION que Utiliza un Solo Dispositivo de Pantalla

```

5763CB1 V3R0M5 Listado Fuente AS/400 COBOL
INST NUMSEC -A 1 B.....2.....3.....4.....5.....6.....7..IDENTFCN  S  NOMCOPIA  FECH/CAM
+000002* REGISTRO MAESTRO CLIENTE CUSMST
+000003*DEFINICIONES CLAVE PARA FORMATO DE REGISTRO CUSMST CUSMST
+000004*  NÚMERO NOMBRE RECUPERACIÓN TIPO  SECALT CUSMST
+000005*  0001  CUST ASCENDENTE  AN  NO CUSMST
52 +000006 05  CUSMST. PIC X(5). CUSMST
53 +000007 06  CUST NÚMERO CLIENTE CUSMST
+000008* PIC X(25). CUSMST
54 +000009 06  NAME NOMBRE CLIENTE CUSMST
+000010* PIC X(20). CUSMST
55 +000011 06  ADDR DIRECCIÓN CLIENTE CUSMST
+000012* PIC X(20). CUSMST
56 +000013 06  CITY CIUDAD CLIENTE CUSMST
+000014* PIC X(2). CUSMST
57 +000015 06  STATE PROVINCIA CUSMST
+000016* PIC S9(5)  COMP-3. CUSMST
58 +000017 06  ZIP CÓDIGO POSTAL CUSMST
+000018* PIC X(6). CUSMST
59 +000019 06  SRHCOD CÓDIGO BÚSQUEDA NÚMERO CLIENTE CUSMST
+000020* PIC S9(1)  COMP-3. CUSMST
60 +000021 06  CUSTYP TIPO CLIENTE 1=GOB 2=PLA 3=NEG 4=FAB 5=OTR CUSMST
+000022* PIC S9(6)V9(2) COMP-3. CUSMST
61 +000023 06  ARBAL SALDO CUENTAS PEND CUSMST
+000024* PIC S9(6)V9(2) COMP-3. CUSMST
62 +000025 06  ORDBAL CANTIDAD C/C EN ARCH. PEDIDOS CUSMST
+000026* PIC S9(6)V9(2) COMP-3. CUSMST
63 +000027 06  LSTAMT ULTIMA CANTIDAD PAGADA EN C/C CUSMST
+000028* PIC S9(6) COMP-3. CUSMST
64 +000029 06  LSTDAT ULTIMA FECHA PAGADA EN C/C CUSMST
+000030* PIC S9(6)V9(2) COMP-3. CUSMST
65 +000031 06  CRDLMT LÍMITE CRÉDITO CLIENTE CUSMST
+000032* PIC S9(8)V9(2) COMP-3. CUSMST
66 +000033 06  SLSYR VENTAS CLIENTE ESTE AÑO CUSMST
+000034* PIC S9(8)V9(2) COMP-3. CUSMST
67 +000035 06  SLSLYR VENTAS CLIENTE AÑO PASADO CUSMST
+000036* 003500
68 003600 WORKING-STORAGE SECTION.
69 003700 01 ONE PIC 1 VALUE B"1".
70 003800 01 CM-STATUS PIC X(2).
71 003900 01 WS-CONTROL.
72 004000 02 WS-IND PIC X(2).
73 004100 02 WS-FORMAT PIC X(10).
74 004200 PROCEDURE DIVISION.
004300 BEGIN.
75 004400 OPEN I-O CUST-DISPLAY, INPUT CUST-MASTER.
76 004500 MOVE ZERO TO IN99 OF CUSPMT-O.
004600 LOOP.
77 004700 WRITE DISP-REC FORMAT IS "CUSPMT".
78 004800 READ CUST-DISPLAY RECORD.
79 004900 IF IN15 OF CUSPMT-I
005000 IS EQUAL TO ONE
005100 THEN GO TO FINIS.
80 005200 MOVE CUST OF CUSPMT-I TO CUST OF CUSMST.
81 005300 READ CUST-MASTER RECORD.
82 005400 IF CM-STATUS IS NOT EQUAL "00" THEN
83 005500 MOVE ONE TO IN99 OF CUSPMT-O, GO TO LOOP.
84 005600 MOVE CORRESPONDING CUSMST TO CUSFLDS-O.
85 005700 WRITE DISP-REC FORMAT IS "CUSFLDS".
86 005800 READ CUST-DISPLAY RECORD.
87 005900 IF IN15 OF CUSFLDS-I
88 006000 IS EQUAL TO ONE
89 006100 THEN GO TO FINIS.
90 006200 MOVE ZERO TO IN99 OF CUSPMT-O.
91 006300 GO TO LOOP.
006400 FINIS.
92 006500 CLOSE CUST-DISPLAY, CUST-MASTER.
93 006600 RETURN-TO-CALLER.
94 006700 EXIT PROGRAM.
* * * * * F I N D E F U E N T E * * * * *

```

Figura 70 (Parte 2 de 2). Listado Fuente de un Programa de Consulta TRANSACTION que Utiliza un Solo Dispositivo de Pantalla

El listado fuente para este programa de ejemplo se muestra aquí en su totalidad. En especial, observe las entradas FILE-CONTROL y FD y las estructuras de datos generadas por las instrucciones COPY de Formato 2.

La operación WRITE en la instrucción 77 escribe el formato CUSPMT en la pantalla. Este registro solicita que el usuario entre un número de cliente. Si entra un número de cliente y pulsa Intro, entonces la operación READ lee el registro de nuevo en el programa.

La operación READ en la instrucción 82 utiliza el campo de número de cliente (CUST) para recuperar el registro CUSMST correspondiente del archivo CUSMSTP. Si no se encuentra ningún registro en el archivo CUSMSTP, el indicador 99 se activa. La operación GO TO en la instrucción 84, que se ejecuta cuando se activa el indicador 99, provoca que el programa se bifurque hacia el comienzo. El mensaje:

Número cliente no hallado

se visualiza cuando se escribe el formato, porque está condicionado por el indicador 99 en las DDS para el archivo. Al recibir este mensaje, el teclado se bloquea. Debe pulsar la tecla Reset en respuesta a ese mensaje para desbloquear el teclado. El usuario puede entonces entrar otro número de cliente.

Si la operación READ recupera un registro del archivo CUSMSTP, la operación WRITE escribe el registro CUSFLDS en la estación de trabajo de la pantalla. Este registro contiene el nombre de cliente, la dirección y el saldo de cuentas por cobrar.

Puede entonces pulsar Intro, y el programa se bifurca hacia el comienzo. Puede introducir otro número de cliente o finalizar el programa. Para finalizar el programa, pulse F3, que activa el indicador 15 en el programa.

Cuando se activa el indicador 15, el programa cierra todos los archivos y procesa la instrucción EXIT PROGRAM. El programa devuelve el control a la persona que llamó al programa COBOL.

Esta es la pantalla inicial grabada por la operación WRITE en la instrucción 77:

```
Consulta Maestro de Clientes
Número Cliente _____
Utilice F3 para finalizar programa, utilice la tecla Intro para regresar a
pantalla de solicitud
```

Esta pantalla aparece si se encuentra un registro en el archivo CUSMSTP para el número de cliente entrado en respuesta a la primera pantalla:

```
Consulta Maestro de Clientes

Número Cliente 1000

Utilice F3 para finalizar programa, utilice la tecla Intro para regresar a
pantalla de solicitud

Nombre EXAMPLE WHOLESALERS LTD.
Dirección ANYWHERE STREET
Ciudad ACITY
Provincia IL Cód. Postal 12345
Saldo C/C 137.02
```

Esta pantalla aparece si el archivo CUSMSTP no contiene un registro para el número de cliente entrado en respuesta a la primera pantalla:

```
Consulta Maestro de Clientes

Número Cliente

Utilice F3 para finalizar programa, utilice la tecla Intro para regresar a
pantalla de solicitud

No encontrado número cliente, pulsar Reset, luego entrar número válido
```

Programas de Consulta de Pedidos que utilizan Subarchivos

La Figura 72 en la página 220 muestra un ejemplo de un programa de consulta de pedidos, XMPLE773, que utiliza subarchivos. Se muestran asimismo las DDS asociadas, excepto las DDS del archivo maestro de clientes, CUSMSTP. Consulte la Figura 69 en la página 212 para las DDS de CUSMSTP.

XMPLE773 visualiza todos los registros de detalle del pedido para el número de pedido solicitado. El programa solicita al usuario que entre el número de pedido que debe revisarse. El número de pedido se comprueba con el archivo de cabecera de pedido, ORDHDRP. Si existe el número de pedido, el número de cliente accedido desde el archivo de cabecera de pedido se comprueba con el archivo maestro de clientes, CUSMSTP. Se leen y se graban en el subarchivo todos los registros de detalle de pedido en ORDDTLP para el pedido solicitado. Se procesa una grabación para el formato de registro de control de subarchivo, y los registros de detalle de pedido en el subarchivo se visualizan en la pantalla para que los revise el usuario. El programa finaliza pulsando F12.

Archivo	Programador	Fecha	Instrucciones de Grabación	Signo	Tecia	Descripción	Página	de
---------	-------------	-------	----------------------------	-------	-------	-------------	--------	----

Número de Secuencia	Tipo de Formateo	Indicador	Indicador	Indicador	Indicador	Reservado	Nombre	Referencia (D)	Longitud	Tipo Datos/Desplazamiento Técnico	Posiciones	Utilización (D1/D2/D3/D4/D5)	Ubicación		Funciones										
													Línea	Pos											
A	*						ORDINQD									REVISIÓN DE PEDIDO EXISTENTE									
A							SUB1									SFL									
A							ITEM		5	0	10		2			TEXT('NUMERO ARTICULO')									
A							QTYORD		3	0	10		9			TEXT('CANTIDAD PEDIDA')									
A							DESCRP		30	0	10		14			TEXT('DESCRIPCION ITEM')									
A							PRICE		6	2	10		46			TEXT('PRECIO VENTA')									
A							EXTENS		8	2	10		56			EDTCDE(J)									
A																TEXT('CALCULO VALOR DE+									
A																PEDIDO QTYORD X')									
A							R SUBCT11									SFLCTL(SUB1)									
A																SFLCLR									
A																SFLDSP									
A																SFLDSPCTL									
A																SFLSI7(57)									
A																SFLPAG(14)									
A																SFLEND									
A																OVERLAY									
A																LOCK									
A																ROLLUP(97 'CONTINUAR VISUALIZ.')									
A																CA12(98 'FIN DE PROGRAMA')									
A																SETOFF(57 'SUBARCHIVO DE PANTALLA')									
A																SETOFF(58 'DESAC=VISU. SUBCT11 AC=+									
A																BORRAR SUBARCHIVO')									
A																									
A																1	2	'CONSULTA PEDIDO EXISTENTE'							
A																	2	'PEDIDO'							
A							ORDERN		5	0	8		3				8	TEXT('NUMERO PEDIDO')							
A																		ERRMSG('NUM PEDIDO NO ENCONTRADO' 61)							
A																		ERRMSG('SIN LINEA PARA PEDIDO' 47)							
A																		ERRMSG('NO SE ENCONTRO REGISTRO DE +							
A																		CLIENTE PARA ESTE PEDIDO' 62)							
A																									
A																		4	2	'FECHA'					
A							ORDDAT		6	0	4		7					7	TEXT('INTRODUCIDO PEDIDO DE FECHA')						
A																			5	2	'CLI #'				
A							CUST		5	0	5		9						9	TEXT('NUMERO DE CLIENTE')					
A							NAME		25	0	3		16						3	16	TEXT('NOMBRE DE CLIENTE')				
A							ADDR		20	0	4		16						4	16	TEXT('DIRECCION DE CLIENTE')				
A							CITY		20	0	5		16						5	16	TEXT('CIUDAD DE CLIENTE')				
A							STATE		2	0	6		16						6	16	TEXT('PROVINCIA DE CLIENTE')				
A							ZIP		5	0	6		31						6	31	TEXT('CODIGO POSTAL')				
A																			1	44	'TOTAL'				
A							ORDAMT		8	2	1		51						51	TEXT('CANTIDAD TOTAL DEL PEDIDO EN+					
A																					DOLARES')				
A																					2	44	'PROVINCIA'		
A							STSORD		12	0	2		51						2	51					
A																					3	44	'ABIERTO'		
A							STSOPN		12	0	3		51						3	51					
A																					4	44	'PEDIDO DE CLIENTE'		
A							CUSORD		15	0	4		59						4	59	TEXT('NUMERO DE PEDIDO DE COM +				
A																							PRA DE CLIENTE')		
A																							5	44	'MEDIO ENVIO'
A							SHPVIA		15	0	5		59						5	59	TEXT('INSTRUCCIONES DE ENVIO')				
A																							6	44	'FECHA IMPRESO'
A							PRTDAT		6	0	6		57						6	57	TEXT('IMPRESO PEDIDO DE FECHA')				
A																							7	29	'FACTURA'
A							INVNUM		5	0	7		38						7	38	TEXT('NUMERO DE FACTURA')				
A																							7	64	'MES'
A							ACTMTH		2	0	7		68						7	68	TEXT('MES CONTABLE DE VENTA')				
A																							7	72	'AÑO'
A							ACTYR		2	0	7		77						7	77	TEXT('AÑO CONTABLE DE VENTA')				
A																							8	2	'ITEM'
A																							8	8	'CANT'
A																							8	14	'DESCRIPCION ITEM'
A																							8	46	'PRECIO'
A																							8	55	'CALCULO'

Figura 71 (Parte 2 de 3). Especificaciones de Descripción de Datos para un Programa de Consulta de Pedidos


```

5763CB1 V3R0M5 Listado Fuente AS/400 COBOL
INST NUMSEC -A 1 B.....2.....3.....4.....5.....6.....7..IDENTFCN S  NOMCOPIA  FECH/CAM
 1 000100 IDENTIFICATION DIVISION. 01/25/94
 2 000200 PROGRAM-ID. XMPLE773. 03/22/94
 3 000300* EJEMPLO PROG. DE CONSULTA DE PEDIDOS 03/22/94
 3 000400 AUTHOR. PROGRAMMER NAME. 01/25/94
 4 000500 INSTALLATION. TORONTO COBOL DEVELOPMENT CENTRE. 01/25/94
 5 000600 DATE-WRITTEN. 12/22/88. 01/25/94
 8 000800 DATE-COMPILED. 05/24/94 13:29:54 . 03/01/94
 7 000800 ENVIRONMENT DIVISION. 01/25/94
 8 000900 CONFIGURATION SECTION. 01/25/94
 9 001000 SOURCE-COMPUTER. IBM-AS400. 01/25/94
10 001100 OBJECT-COMPUTER. IBM-AS400. 01/25/94
11 001200 INPUT-OUTPUT SECTION. 01/25/94
12 001300 FILE-CONTROL. 01/25/94
13 001400 SELECT ORDER-HEADER-FILE 01/25/94
14 001500 ASSIGN TO DATABASE-ORDHDRP 03/21/94
15 001600 ORGANIZATION IS INDEXED 01/25/94
16 001700 ACCESS MODE IS RANDOM 01/26/94
17 001800 RECORD KEY IS ORDERN OF ORDER-HEADER-RECORD. 01/26/94
18 001900 SELECT ORDER-DETAIL-FILE 01/25/94
19 002000 ASSIGN TO DATABASE-ORDDTLP 03/21/94
20 002100 ORGANIZATION IS INDEXED 01/25/94
21 002200 ACCESS IS DYNAMIC 01/25/94
22 002300 RECORD KEY IS ORDER-DETAIL-RECORD-KEY. 01/27/94
23 002400 SELECT CUSTOMER-MASTER-FILE 01/25/94
24 002500 ASSIGN TO DATABASE-CUSMSTP 01/25/94
25 002600 ORGANIZATION IS INDEXED 01/25/94
26 002700 ACCESS IS RANDOM 01/25/94
27 002800 RECORD KEY IS CUST OF CUSTOMER-MASTER-RECORD. 01/26/94
28 002900 SELECT EXISTING-ORDER-DISPLAY-FILE 01/25/94
29 003000 ASSIGN TO WORKSTATION-ORDINQD 03/23/94
30 003100 ORGANIZATION IS TRANSACTION 01/25/94
31 003200 ACCESS IS DYNAMIC 01/25/94
32 003300 RELATIVE KEY IS SUBFILE-RECORD-NUMBER 01/25/94
33 003400 FILE STATUS IS STATUS-CODE-ONE. 01/25/94
34 003500 DATA DIVISION. 01/25/94
35 003600 FILE SECTION. 01/25/94
36 003700 FD ORDER-HEADER-FILE 01/25/94
37 003800 LABEL RECORDS ARE STANDARD. 01/25/94
38 003900 01 ORDER-HEADER-RECORD. 01/25/94
39 004000 COPY DDS-ORDHDR OF ORDHDRP. 03/21/94
+000001* FORMATO E-S:ORDHDR  DESDE ORDHDRP  DE BIBLIOTECA XMPLIB  ORDHDR
+000002* REGISTRO CABECERA PEDIDO ORDHDR
+000003*DEFINICIONES CLAVE PARA FORMATO DE REGISTRO ORDHDR ORDHDR
+000004* NÚMERO NOMBRE RECUPERACIÓN TIPO SECALT  ORDHDR
+000005* 0001  ORDERN ASCENDENTE SIGNO NO ORDHDR
40 +000006 05  ORDHDR. ORDHDR
41 +000007 06 CUST PIC X(5). ORDHDR
+000008* NÚMERO CLIENTE ORDHDR
42 +000009 06 ORDERN PIC S9(5) COMP-3. ORDHDR
+000010* NÚMERO PEDIDO ORDHDR
43 +000011 06 ORDDAT PIC S9(6) COMP-3. ORDHDR
+000012* SE ENTRÓ FECHA PEDIDO ORDHDR
44 +000013 06 CUSORD PIC X(15). ORDHDR
+000014* NÚMERO PEDIDO COMPRA CLIENTE ORDHDR
45 +000015 06 SHPVIA PIC X(15). ORDHDR
+000016* INSTRUCCIONES ENVÍO ORDHDR
46 +000017 06 ORDSTS PIC S9(1) COMP-3. ORDHDR
+000018* ESTADO PEDIDO 1PEND 2CONT 3COM 4LIS 5IMP 6ENP ORDHDR
47 +000019 06 OPRNAM PIC X(10). ORDHDR
+000020* NOMBRE OPERADOR QUE ENTRÓ EL PEDIDO ORDHDR
48 +000021 06 ORDAMT PIC S9(6)V9(2) COMP-3. ORDHDR
+000022* TOTAL SUMA PESETAS DEL PEDIDO ORDHDR
49 +000023 06 CUSTYP PIC S9(1) COMP-3. ORDHDR
+000024* TIPO CLIENTE 1=GOB 2=PLA 3=NEG 4=FAB 5=OTR ORDHDR
50 +000025 06 INVNUM PIC S9(5) COMP-3. ORDHDR
+000026* NÚMERO FACTURA ORDHDR
51 +000027 06 PRTDAT PIC S9(6) COMP-3. ORDHDR
+000028* FECHA IMPRESIÓN PEDIDO ORDHDR
52 +000029 06 OPNSTS PIC S9(1) COMP-3. ORDHDR
+000030* EST.PEDIDO ABIERTO 1=ABIERTO 2= CERRADO 3=CANCELAD.ORDHDR
53 +000031 06 TOTLIN PIC S9(3) COMP-3. ORDHDR
+000032* TOTAL LÍNEAS ÍTEMS EN PEDIDO ORDHDR
54 +000033 06 ACTMTH PIC S9(2) COMP-3. ORDHDR
+000034* MES CONTABLE DE VENTA ORDHDR
55 +000035 06 ACTYR PIC S9(2) COMP-3. ORDHDR
+000036* AÑO CONTABLE DE VENTA ORDHDR

```

Figura 72 (Parte 1 de 7). Ejemplo de un Programa de Consulta de Pedidos

5763CB1 V3R0M5		Listado Fuente AS/400 COBOL																		
INST	NUMSEC	-A	1	B	...	2	...	3	...	4	...	5	...	6	...	7	IDENTFCN	S	NOMCOPIA	FECH/CAM
56	+000037		06	STATE																ORDHDR
	+000038*																			ORDHDR
57	+000039		06	AMPAID																ORDHDR
	+000040*																			ORDHDR
	004100																			
58	004200	FD		ORDER-DETAIL-FILE																
59	004300			LABEL RECORDS ARE STANDARD.																
60	004400	01		ORDER-DETAIL-RECORD.																
61	004500			COPY DDS-ORDDTL OF ORDDTLP.																
	+000001*			FORMATO E-S:ORDDTL	DESDE	ORDDTLP	DE	BIBLIOTECA	XPLIB											ORDDTL
	+000002*							REGISTRO	DETALLE	PEDIDO										ORDDTL
	+000003*			DEFINICIONES CLAVE PARA	FORMATO	DE	REGISTRO	ORDDTL												ORDDTL
	+000004*			NÚMERO		NOMBRE		RECUPERACIÓN	TIPO	SECALT										ORDDTL
	+000005*			0001	ORDERN			ASCENDENTE	SIGNO	NO										ORDDTL
	+000006*			0002	LINNUM			ASCENDENTE	SIGNO	NO										ORDDTL
62	+000007		05	ORDDTL.																ORDDTL
63	+000008		06	CUST																ORDDTL
	+000009*																			ORDDTL
64	+000010		06	ORDERN																ORDDTL
	+000011*																			ORDDTL
65	+000012		06	LINNUM																ORDDTL
	+000013*																			ORDDTL
66	+000014		06	ITEM																ORDDTL
	+000015*																			ORDDTL
67	+000016		06	QTYORD																ORDDTL
	+000017*																			ORDDTL
68	+000018		06	DESCRP																ORDDTL
	+000019*																			ORDDTL
69	+000020		06	PRICE																ORDDTL
	+000021*																			ORDDTL
70	+000022		06	EXTENS																ORDDTL
	+000023*																			ORDDTL
71	+000024		06	WHSLOC																ORDDTL
	+000025*																			ORDDTL
72	+000026		06	ORDDAT																ORDDTL
	+000027*																			ORDDTL
73	+000028		06	CUSTYP																ORDDTL
	+000029*																			ORDDTL
74	+000030		06	STATE																ORDDTL
	+000031*																			ORDDTL
75	+000032		06	ACTMTH																ORDDTL
	+000033*																			ORDDTL
76	+000034		06	ACTYR																ORDDTL
	+000035*																			ORDDTL
77	004600	66		ORDER-DETAIL-RECORD-KEY	RENAMES	ORDERN	THRU	LINNUM.												
	004700																			
78	004800	FD		CUSTOMER-MASTER-FILE																
79	004900			LABEL RECORDS ARE STANDARD.																
80	005000	01		CUSTOMER-MASTER-RECORD.																
81	005100			COPY DDS-CUSMST OF CUSMSTP.																
	+000001*			FORMATO E-S:CUSMST	DESDE	CUSMSTP	DE	BIBLIOTECA	XPLIB											CUSMST
	+000002*																			CUSMST
	+000003*			DEFINICIONES CLAVE PARA	FORMATO	DE	REGISTRO	CUSMST												CUSMST
	+000004*			NÚMERO		NOMBRE		RECUPERACIÓN	TIPO	SECALT										CUSMST
	+000005*			0001	CUST			ASCENDENTE	AN	NO										CUSMST
82	+000006		05	CUSMST.																CUSMST
83	+000007		06	CUST																CUSMST
	+000008*																			CUSMST
84	+000009		06	NAME																CUSMST
	+000010*																			CUSMST
85	+000011		06	ADDR																CUSMST
	+000012*																			CUSMST
86	+000013		06	CITY																CUSMST
	+000014*																			CUSMST
87	+000015		06	STATE																CUSMST
	+000016*																			CUSMST
88	+000017		06	ZIP																CUSMST
	+000018*																			CUSMST
89	+000019		06	SRHCOD																CUSMST
	+000020*																			CUSMST
90	+000021		06	CUSTYP																CUSMST
	+000022*																			CUSMST
91	+000023		06	ARBAL																CUSMST
	+000024*																			CUSMST
92	+000025		06	ORDBAL																CUSMST

Figura 72 (Parte 2 de 7). Ejemplo de un Programa de Consulta de Pedidos

5763CB1 V3R0M5		Listado Fuente AS/400 COBOL									
INST	NUMSEC	-A 1 B...	2...	3...	4...	5...	6...	7..IDENTFCN	S	NOMCOPIA	FECH/CAM
	+000026*										CUSMST
93	+000027	06	LSTAMT								CUSMST
	+000028*										CUSMST
94	+000029	06	LSTDAT								CUSMST
	+000030*										CUSMST
95	+000031	06	CRDLMT								CUSMST
	+000032*										CUSMST
96	+000033	06	SLSYR								CUSMST
	+000034*										CUSMST
97	+000035	06	SLSLYR								CUSMST
	+000036*										CUSMST
	005200										
98	005300	FD	EXISTING-ORDER-DISPLAY-FILE								
99	005400		LABEL RECORDS ARE OMITTED.								
100	005500	01	EXISTING-ORDER-DISPLAY-RECORD.								
101	005600		COPY DDS-ALL-FORMATS OF ORDINQD.								
102	+000001	05	ORDINQD-RECORD PIC X(171).								<-ALL-FMTS
	+000002*		FORMATO E-S:SUB1 DESDE ARCHIVO ORDINQD DE BIBLIOTECA XMPLIB								<-ALL-FMTS
	+000003*										<-ALL-FMTS
103	+000004	05	SUB1 REDEFINES ORDINQD-RECORD.								<-ALL-FMTS
104	+000005	06	ITEM PIC S9(5).								<-ALL-FMTS
	+000006*		NÚMERO ÍTEM								<-ALL-FMTS
105	+000007	06	QTYORD PIC S9(3).								<-ALL-FMTS
	+000008*		CANTIDAD PEDIDA								<-ALL-FMTS
106	+000009	06	DESCRP PIC X(30).								<-ALL-FMTS
	+000010*		DESCRIPCIÓN ÍTEM								<-ALL-FMTS
107	+000011	06	PRICE PIC S9(4)V9(2).								<-ALL-FMTS
	+000012*		PRECIO DE VENTA								<-ALL-FMTS
108	+000013	06	EXTENS PIC S9(6)V9(2).								<-ALL-FMTS
	+000014*		VALOR CALCULADO: CANTIDAD PEDIDA X PRECIO								<-ALL-FMTS
	+000015*		FORMATO ENTRADA:SUBCTL1 DESDE ARCHIVO ORDINQD DE BIBLIOTECA XMPLIB								<-ALL-FMTS
	+000016*										<-ALL-FMTS
109	+000017	05	SUBCTL1-I REDEFINES ORDINQD-RECORD.								<-ALL-FMTS
110	+000018	06	SUBCTL1-I-INDIC.								<-ALL-FMTS
111	+000019	07	IN97 PIC 1 INDIC 97.								<-ALL-FMTS
	+000020*		CONTINUAR VISUALIZACIÓN								<-ALL-FMTS
112	+000021	07	IN98 PIC 1 INDIC 98.								<-ALL-FMTS
	+000022*		FIN DE PROGRAMA								<-ALL-FMTS
113	+000023	07	IN57 PIC 1 INDIC 57.								<-ALL-FMTS
	+000024*		VISUALIZAR SUBARCHIVO								<-ALL-FMTS
114	+000025	07	IN58 PIC 1 INDIC 58.								<-ALL-FMTS
	+000026*		DESACTIVADO=VISUALIZAR SUBCTLQ ACTIVADO=BORRAR SUBARCHIVO								<-ALL-FMTS
115	+000027	07	IN61 PIC 1 INDIC 61.								<-ALL-FMTS
	+000028*		NO ENCONTRADO NÚMERO PEDIDO								<-ALL-FMTS
116	+000029	07	IN47 PIC 1 INDIC 47.								<-ALL-FMTS
	+000030*		NO HAY LÍNEA PARA ESTE PEDIDO								<-ALL-FMTS
117	+000031	07	IN62 PIC 1 INDIC 62.								<-ALL-FMTS
	+000032*		NO HAY REGISTRO CLIENTE								<-ALL-FMTS
118	+000033	06	ORDERN PIC S9(5).								<-ALL-FMTS
	+000034*		NÚMERO PEDIDO								<-ALL-FMTS
	+000035*		FORMATO SALIDA:SUBCTL1 DESDE ARCHIVO ORDINQD DE BIBLIOTECA XMPLIB								<-ALL-FMTS
	+000036*										<-ALL-FMTS
119	+000037	05	SUBCTL1-0 REDEFINES ORDINQD-RECORD.								<-ALL-FMTS
120	+000038	06	SUBCTL1-0-INDIC.								<-ALL-FMTS
121	+000039	07	IN58 PIC 1 INDIC 58.								<-ALL-FMTS
	+000040*		DESACTIVADO=VISUALIZAR SUBCTL1 ON=BORRAR SUBARCHIVO								<-ALL-FMTS
122	+000041	07	IN57 PIC 1 INDIC 57.								<-ALL-FMTS
	+000042*		VISUALIZAR SUBARCHIVO								<-ALL-FMTS
123	+000043	07	IN45 PIC 1 INDIC 45.								<-ALL-FMTS
124	+000044	07	IN47 PIC 1 INDIC 47.								<-ALL-FMTS
	+000045*		NO HAY LÍNEA PARA ESTE PEDIDO								<-ALL-FMTS
125	+000046	07	IN61 PIC 1 INDIC 61.								<-ALL-FMTS
	+000047*		NO ENCONTRADO NÚMERO PEDIDO								<-ALL-FMTS
126	+000048	07	IN62 PIC 1 INDIC 62.								<-ALL-FMTS
	+000049*		NO HAY REGISTRO CLIENTE								<-ALL-FMTS
127	+000050	06	ORDERN PIC S9(5).								<-ALL-FMTS
	+000051*		NÚMERO PEDIDO								<-ALL-FMTS
128	+000052	06	ORDDAT PIC S9(6).								<-ALL-FMTS
	+000053*		SE ENTRÓ FECHA PEDIDO								<-ALL-FMTS
129	+000054	06	CUST PIC X(5).								<-ALL-FMTS
	+000055*		NÚMERO CLIENTE								<-ALL-FMTS
130	+000056	06	NAME PIC X(25).								<-ALL-FMTS
	+000057*		NOMBRE CLIENTE								<-ALL-FMTS
131	+000058	06	ADDR PIC X(20).								<-ALL-FMTS
	+000059*		DIRECCIÓN CLIENTE								<-ALL-FMTS
132	+000060	06	CITY PIC X(20).								<-ALL-FMTS

Figura 72 (Parte 3 de 7). Ejemplo de un Programa de Consulta de Pedidos

5763CB1 V3R0M5		Listado Fuente AS/400 COBOL				
INST	NUMSEC	-A 1 B...	2...3...4...5...6...7..	IDENTFCN	S	NOMCOPIA FECH/CAM
	+000061*			CIUDAD CLIENTE		<-ALL-FMTS
133	+000062	06	STATE	PIC X(2).		<-ALL-FMTS
	+000063*			PROVINCIA CLIENTE		<-ALL-FMTS
134	+000064	06	ZIP	PIC S9(5).		<-ALL-FMTS
	+000065*			CÓDIGO POSTAL		<-ALL-FMTS
135	+000066	06	ORDAMT	PIC S9(6)V9(2).		<-ALL-FMTS
	+000067*			IMPORTE TOTAL DEL PEDIDO		<-ALL-FMTS
136	+000068	06	STSORD	PIC X(12).		<-ALL-FMTS
137	+000069	06	STSOPN	PIC X(12).		<-ALL-FMTS
138	+000070	06	CUSORD	PIC X(15).		<-ALL-FMTS
	+000071*			NÚMERO PEDIDO COMPRA CLIENTE		<-ALL-FMTS
139	+000072	06	SHPVIA	PIC X(15).		<-ALL-FMTS
	+000073*			INSTRUCCIONES DE ENVÍO		<-ALL-FMTS
140	+000074	06	PRTDAT	PIC S9(6).		<-ALL-FMTS
	+000075*			FECHA IMPRESIÓN PEDIDO		<-ALL-FMTS
141	+000076	06	INVNUM	PIC S9(5).		<-ALL-FMTS
	+000077*			NÚMERO FACTURA		<-ALL-FMTS
142	+000078	06	ACTMTH	PIC S9(2).		<-ALL-FMTS
	+000079*			MES CONTABLE DE VENTA		<-ALL-FMTS
143	+000080	06	ACTYR	PIC S9(2).		<-ALL-FMTS
	+000081*			AÑO CONTABLE DE VENTA		<-ALL-FMTS
	005700					
144	005800		WORKING-STORAGE SECTION.			
145	005900	01	EXISTING-ORDER-DISPLAY-KEY.			
146	006000	05	SUBFILE-RECORD-NUMBER	PIC 9(2)		
147	006100			VALUE ZERO.		
	006200					
148	006300	01	ORDER-STATUS-COMMENT-VALUES.			
149	006400	05	FILLER	PIC X(12)		
150	006500			VALUE "1-IN PROCESS".		
151	006600	05	FILLER	PIC X(12)		
152	006700			VALUE "2-CONTINUED "		
153	006800	05	FILLER	PIC X(12)		
154	006900			VALUE "3-CREDIT CHK".		
155	007000	05	FILLER	PIC X(12)		
156	007100			VALUE "4-READY PRT "		
157	007200	05	FILLER	PIC X(12)		
158	007300			VALUE "5-PRINTED "		
159	007400	05	FILLER	PIC X(12)		
160	007500			VALUE "6-PICKED "		
161	007600	05	FILLER	PIC X(12)		
162	007700			VALUE "7-INVOICED "		
163	007800	05	FILLER	PIC X(12)		
164	007900			VALUE "8-INVALID "		
165	008000	05	FILLER	PIC X(12)		
166	008100			VALUE "9-CANCELED "		
	008200					
167	008300	01	ORDER-STATUS-COMMENT-TABLE			
168	008400		REDEFINES ORDER-STATUS-COMMENT-VALUES.			
169	008500	05	ORDER-STATUS OCCURS 9 TIMES.			
170	008600	10	ORDER-STATUS-COMMENT	PIC X(12).		
	008700					
171	008800	01	OPEN-STATUS-COMMENT-VALUES.			
172	008900	05	FILLER	PIC X(12)		
173	009000			VALUE "1-OPEN "		
174	009100	05	FILLER	PIC X(12)		
175	009200			VALUE "2-CLOSED "		
176	009300	05	FILLER	PIC X(12)		
177	009400			VALUE "3-CANCELED "		
	009500					
178	009600	01	OPEN-STATUS-COMMENT-TABLE			
179	009700		REDEFINES OPEN-STATUS-COMMENT-VALUES.			
180	009800	05	OPEN-STATUS OCCURS 3 TIMES.			
181	009900	10	OPEN-STATUS-COMMENT	PIC X(12).		
	010000					
182	010100	01	ERRHDL-PARAMETERS.			
183	010200	05	STATUS-CODE-ONE	PIC X(2).		
184	010300	88	SUBFILE-IS-FULL	VALUE "9M".		
	010400					
185	010500	01	ERRPGM-PARAMETERS.			
186	010600	05	DISPLAY-PARAMETER	PIC X(8)		
187	010700			VALUE "ORD2200 "		
188	010800	05	DUMMY-ONE	PIC X(6)		
189	010900			VALUE SPACES.		
190	011000	05	DUMMY-TWO	PIC X(8)		
191	011100			VALUE SPACES.		

Figura 72 (Parte 4 de 7). Ejemplo de un Programa de Consulta de Pedidos

```

5763CB1 V3R0M5 Listado Fuente AS/400 COBOL
INST NUMSEC -A 1 B. ....2....+....3....+....4....+....5....+....6....+....7..IDENTFCN S  NOMCOPIA  FECH/CAM
192 011200 05 STATUS-CODE-TWO.
193 011300 10 PRIMARY PIC X(1).
194 011400 10 SECONDARY PIC X(1).
195 011500 10 FILLER PIC X(5).
196 011600 VALUE SPACES.
 011700
197 011800 01 SWITCH-AREA.
198 011900 05 SW01 PIC 1.
199 012000 88 NO-MORE-DETAIL-LINE-ITEMS VALUE B"1".
200 012100 88 MORE-DETAIL-LINE-ITEMS-EXIST VALUE B"0".
201 012200 05 SW02 PIC 1.
202 012300 88 WRITE-DISPLAY VALUE B"1".
203 012400 88 READ-DISPLAY VALUE B"0".
204 012500 05 SW03 PIC 1.
205 012600 88 SUBCTL1-FORMAT VALUE B"1".
206 012700 88 NOT-SUBCTL1-FORMAT VALUE B"0".
207 012800 05 SW04 PIC 1.
208 012900 88 SUB1-FORMAT VALUE B"1".
209 013000 88 NOT-SUB1-FORMAT VALUE B"0".
 013100
210 013200 01 INDICATOR-AREA.
211 013300 05 IN98 PIC 1 INDIC 98.
212 013400 88 END-OF-EXISTING-ORDER-INQUIRY VALUE B"1".
213 013500 05 IN97 PIC 1 INDIC 97.
214 013600 88 CONTINUE-DETAIL-LINES-DISPLAY VALUE B"1".
215 013700 05 IN62 PIC 1 INDIC 62.
216 013800 88 CUSTOMER-NOT-FOUND VALUE B"1".
217 013900 88 CUSTOMER-EXIST VALUE B"0".
218 014000 05 IN61 PIC 1 INDIC 61.
219 014100 88 ORDER-NOT-FOUND VALUE B"1".
220 014200 88 ORDER-EXIST VALUE B"0".
221 014300 05 IN58 PIC 1 INDIC 58.
222 014400 88 CLEAR-SUBFILE VALUE B"1".
223 014500 88 DISPLAY-SUBFILE-CONTROL VALUE B"0".
224 014600 05 IN57 PIC 1 INDIC 57.
225 014700 88 DISPLAY-SUBFILE VALUE B"1".
226 014800 05 IN47 PIC 1 INDIC 47.
227 014900 88 NO-DETAIL-LINES-FOR-ORDER VALUE B"1".
228 015000 88 DETAIL-LINES-FOR-ORDER-EXIST VALUE B"0".
229 015100 05 IN45 PIC 1 INDIC 45.
230 015200 88 END-OF-ORDER VALUE B"1".
 015300
231 015400 PROCEDURE DIVISION.
 015500
 015600 DECLARATIVES.
 015700 TRANSACTION-ERROR SECTION.
 015800 USE AFTER STANDARD ERROR PROCEDURE
 015900 EXISTING-ORDER-DISPLAY-FILE.
 016000 WORK-STATION-ERROR-HANDLER.
232 016100 IF SUBFILE-IS-FULL THEN
 016200 NEXT SENTENCE
 016300 ELSE
233 016400 DISPLAY "WORK-STATION ERROR" STATUS-CODE-ONE.
 016500 END DECLARATIVES.
 016600
 016700 INQUIRY-INTO-EXISTING-ORDER SECTION.
 016800 MAINLINE-ROUTINE.
234 016900 PERFORM SET-UP-ROUTINE.
235 017000 PERFORM EXISTING-ORDER-INQUIRY
 017100 UNTIL END-OF-EXISTING-ORDER-INQUIRY.
236 017200 PERFORM CLEAN-UP-ROUTINE.
 017300
 017400 SET-UP-ROUTINE.
237 017500 OPEN INPUT ORDER-HEADER-FILE
 017600 ORDER-DETAIL-FILE
 017700 CUSTOMER-MASTER-FILE
 017800 I-O EXISTING-ORDER-DISPLAY-FILE.
238 017900 MOVE SPACES TO CUST OF SUBCTL1-0
 018000 NAME OF SUBCTL1-0
 018100 ADDR OF SUBCTL1-0
 018200 CITY OF SUBCTL1-0
 018300 STATE OF SUBCTL1-0
 018400 STSORD OF SUBCTL1-0
 018500 STSOPN OF SUBCTL1-0
 018600 CUSORD OF SUBCTL1-0.

```

Figura 72 (Parte 5 de 7). Ejemplo de un Programa de Consulta de Pedidos


```

5763CB1 V3R0M5 Listado Fuente AS/400 COBOL
INST NUMSEC -A 1 B.....2.....3.....4.....5.....6.....7..IDENTFCN S NOMCOPIA FECH/CAM
239 018700 MOVE ZEROS TO ORDERN OF SUBCTL1-0
018800 ORDDAT OF SUBCTL1-0
018900 ZIP OF SUBCTL1-0
019000 ORDAMT OF SUBCTL1-0
019100 PRDAT OF SUBCTL1-0
019200 INVNUM OF SUBCTL1-0
019300 ACTMTH OF SUBCTL1-0
019400 ACTYR OF SUBCTL1-0.
240 019500 MOVE ALL B'0' TO INDICATOR-AREA.
241 019600 SET READ-DISPLAY
019700 NOT-SUBCTL1-FORMAT
019800 NOT-SUB1-FORMAT TO TRUE.
242 019900 MOVE CORR INDICATOR-AREA TO SUBCTL1-0-INDIC.
243 020000 WRITE EXISTING-ORDER-DISPLAY-RECORD FORMAT IS "SUBCTL1".
244 020100 READ EXISTING-ORDER-DISPLAY-FILE RECORD.
245 020200 MOVE CORR SUBCTL1-I-INDIC TO INDICATOR-AREA.
020300
020400 EXISTING-ORDER-INQUIRY.
246 020500 IF CONTINUE-DETAIL-LINES-DISPLAY THEN
247 020600 PERFORM READ-NEXT-ORDER-DETAIL-RECORD
248 020700 IF MORE-DETAIL-LINE-ITEMS-EXIST THEN
249 020800 IF ORDERN OF ORDER-DETAIL-RECORD IS NOT EQUAL TO
020900 ORDERN OF ORDER-HEADER-RECORD THEN
250 021000 SET DISPLAY-SUBFILE TO TRUE
251 021100 SET NO-DETAIL-LINES-FOR-ORDER TO TRUE
021200 ELSE
252 021300 PERFORM SUBFILE-SET-UP
021400 ELSE
253 021500 SET DISPLAY-SUBFILE TO TRUE
254 021600 SET NO-DETAIL-LINES-FOR-ORDER TO TRUE
021700 ELSE
255 021800 PERFORM ORDER-NUMBER-VALIDATION.
256 021900 MOVE CORR INDICATOR-AREA TO SUBCTL1-0-INDIC.
257 022000 SET WRITE-DISPLAY TO TRUE.
258 022100 SET SUBCTL1-FORMAT TO TRUE.
259 022200 WRITE EXISTING-ORDER-DISPLAY-RECORD FORMAT IS "SUBCTL1".
260 022300 READ EXISTING-ORDER-DISPLAY-FILE RECORD.
261 022400 MOVE CORR SUBCTL1-I-INDIC TO INDICATOR-AREA.
022500 ORDER-NUMBER-VALIDATION.
262 022600 PERFORM READ-ORDER-HEADER-FILE.
263 022700 IF ORDER-EXIST THEN
264 022800 PERFORM READ-CUSTOMER-MASTER-FILE
265 022900 IF CUSTOMER-EXIST THEN
266 023000 PERFORM READ-FIRST-ORDER-DETAIL-RECORD
267 023100 IF DETAIL-LINES-FOR-ORDER-EXIST THEN
268 023200 PERFORM SUBFILE-SET-UP
023300 ELSE
023400 NEXT SENTENCE
023500 ELSE
023600 NEXT SENTENCE
023700 ELSE
023800 NEXT SENTENCE.
023900 READ-ORDER-HEADER-FILE.
269 024000 MOVE ORDERN OF SUBCTL1-I OF EXISTING-ORDER-DISPLAY-RECORD
024100 TO ORDERN OF ORDER-HEADER-RECORD.
270 024200 READ ORDER-HEADER-FILE
271 024300 INVALID KEY SET ORDER-NOT-FOUND TO TRUE.
024400 READ-CUSTOMER-MASTER-FILE.
272 024500 MOVE CUST OF ORDER-HEADER-RECORD
024600 TO CUST OF CUSTOMER-MASTER-RECORD.
273 024700 READ CUSTOMER-MASTER-FILE
274 024800 INVALID KEY SET CUSTOMER-NOT-FOUND TO TRUE.
024900 READ-FIRST-ORDER-DETAIL-RECORD.
275 025000 MOVE ORDERN OF ORDER-HEADER-RECORD
025100 TO ORDERN OF ORDER-DETAIL-RECORD.
276 025200 MOVE 1 TO LINNUM OF ORDER-DETAIL-RECORD.
277 025300 READ ORDER-DETAIL-FILE
278 025400 INVALID KEY SET NO-DETAIL-LINES-FOR-ORDER TO TRUE.
025500 SUBFILE-SET-UP.
279 025600 SET CLEAR-SUBFILE TO TRUE.
280 025700 MOVE CORR INDICATOR-AREA TO SUBCTL1-0-INDIC.
281 025800 SET WRITE-DISPLAY TO TRUE.
282 025900 SET SUBCTL1-FORMAT TO TRUE.
283 026000 WRITE EXISTING-ORDER-DISPLAY-RECORD FORMAT IS "SUBCTL1".
284 026100 SET DISPLAY-SUBFILE-CONTROL TO TRUE.

```

Figura 72 (Parte 6 de 7). Ejemplo de un Programa de Consulta de Pedidos

```

5763CB1 V3R0M5 Listado Fuente AS/400 COBOL
INST NUMSEC -A 1 B. ....2....+....3....+....4....+....5....+....6....+....7..IDENTFCN S  NOMCOPIA  FECH/CAM
285 026200 PERFORM BUILD-DISPLAY-SUBFILE
 026300 UNTIL NO-MORE-DETAIL-LINE-ITEMS
 026400 OR SUBFILE-IS-FULL.
286 026500 MOVE CORR ORDHDR OF ORDER-HEADER-RECORD
 026600 TO SUBCTL1-0 OF EXISTING-ORDER-DISPLAY-RECORD.
287 026700 MOVE CORR CUSMST OF CUSTOMER-MASTER-RECORD
 026800 TO SUBCTL1-0 OF EXISTING-ORDER-DISPLAY-RECORD.
288 026900 MOVE ORDER-STATUS(ORDSTS) TO STSORD.
289 027000 MOVE OPEN-STATUS(OPNSTS) TO STSOPN.
290 027100 SET MORE-DETAIL-LINE-ITEMS-EXIST TO TRUE.
291 027200 MOVE ZEROS TO SUBFILE-RECORD-NUMBER.
 027300 BUILD-DISPLAY-SUBFILE.
292 027400 MOVE CORR ORDDTL OF ORDER-DETAIL-RECORD
 027500 TO SUB1 OF EXISTING-ORDER-DISPLAY-RECORD.
293 027600 SET WRITE-DISPLAY TO TRUE.
294 027700 SET SUB1-FORMAT TO TRUE.
295 027800 ADD 1 TO SUBFILE-RECORD-NUMBER.
296 027900 WRITE SUBFILE EXISTING-ORDER-DISPLAY-RECORD FORMAT IS "SUB1".
297 028000 IF SUBFILE-IS-FULL THEN
298 028100 SET DISPLAY-SUBFILE TO TRUE
 028200 ELSE
299 028300 PERFORM READ-NEXT-ORDER-DETAIL-RECORD
300 028400 IF NO-MORE-DETAIL-LINE-ITEMS THEN
 028500 NEXT SENTENCE
 028600 ELSE
301 028700 IF ORDERN OF ORDER-DETAIL-RECORD IS NOT EQUAL TO
 028800 ORDERN OF ORDER-HEADER-RECORD THEN
302 028900 SET DISPLAY-SUBFILE TO TRUE
303 029000 SET NO-MORE-DETAIL-LINE-ITEMS TO TRUE
 029100 ELSE
 029200 NEXT SENTENCE.
 029300 READ-NEXT-ORDER-DETAIL-RECORD.
304 029400 READ ORDER-DETAIL-FILE NEXT RECORD
305 029500 AT END SET DISPLAY-SUBFILE TO TRUE
306 029600 SET NO-MORE-DETAIL-LINE-ITEMS TO TRUE.
 029700 CLEAN-UP-ROUTINE.
307 029800 CLOSE ORDER-HEADER-FILE
 029900 ORDER-DETAIL-FILE
 030000 CUSTOMER-MASTER-FILE
 030100 EXISTING-ORDER-DISPLAY-FILE.
308 030200 STOP RUN.
 * * * * * F I N D E F U E N T E * * * * *

```

Figura 72 (Parte 7 de 7). Ejemplo de un Programa de Consulta de Pedidos

Esta es la pantalla inicial de solicitud de entrada de pedidos grabada para la estación de trabajo:

```

Entrada Pedido Existente Total 000000000
Estado
Pedido 12400 Abierto
Fecha 000000 Pedido cliente
Cli # Medio envío
 Fecha Impreso 000000
 Factura 00000 Mes 00 Año 00
Item Cant Descripción Item Precio Cálculo

```

Esta pantalla aparece si existen registros de detalle del pedido para el cliente cuyo número de pedido se ha entrado en la primera pantalla:

Entrada Pedido Existente		Total	007426656
Pedido 17924 ABC HARDWARE LTD.		Estado	7-INVOICED
Fecha 110587 123 ANYWHERE AVE.		Abierto	2-CLOSED
Cli # 11200 TORONTO		Pedido cliente	TESTCS17933001I
ONT		Medio envío	TRUCKCO
M4K 0A0		Fecha impreso	082788
Factura 17924		Mes	12 Año 88
Item	Cant	Descripción Item	Precio Cálculo
33001	003	TORQUE WRENCH 75LB 14 INCH	009115 273.45
33100	001	TORQUE WRENCH W/GAUGE 200 LB	015777 650.95
44529	004	WOOD CHISEL - 3 1/4	006840 56.87
44958	002	POWER DRILL 1/2 REV	008200 797.50
46102	001	WROUGHT IRON RAILING 4FTX6FT	007930 237.75
46201	001	WROUGHT IRON HAND RAIL 6FT	007178 77.35
47902	002	ESCUTCHEON BRASS 15X4 INCHES	044488 213.00

Esta pantalla aparece si el archivo ORDHDRP no contiene ningún registro para el número de pedido entrado en la primera pantalla:

Entrada Pedido Existente		Total	000000000
Pedido 12400		Estado	Abierto
Fecha 000000		Pedido cliente	
Cli #		Medio envío	
00000		Fecha Impreso	000000
Factura 00000		Mes	00 Año 00
Item	Cant	Descripción Item	Precio Cálculo
No encontrado número de pedido			

Un Programa de Actualización de Pagos

La Figura 74 en la página 231 muestra un ejemplo de un programa de actualización de pagos, PAYUPDT. Para las DDS relacionadas, consulte la Figura 73 en la página 228. Para los ejemplos de pantallas asociadas, consulte la página 238. Para las DDS correspondientes al archivo maestro de clientes, CUSMSTP, consulte la Figura 69 en la página 212.

En este ejemplo, se registran los pagos de los clientes. Se solicita al empleado que entre uno o más números de clientes y la cantidad de dinero a abonar a cada cuenta de los clientes. El programa comprueba el número de cliente y acepta incondicionalmente cualquier pago para un cliente dado que tenga facturas pendientes de pago. Si la cantidad pagada por un cliente resulta excesiva, el empleado tiene la opción de aceptar o rechazar el pago. Si no existe ningún registro del cliente, se emite un mensaje de error. Los pagos pueden entrarse hasta que el empleado finalice el programa pulsando F12.

Archivo		Instrucciones de Grabación	Signo						
Programador	Fecha		Tecia						

Descripción	Página	de
-------------	--------	----

Número de Secuencia	Tipo de Formulario	And/Or/Comment. (A/O/O?)	Condicionamiento				Nombre	Referencia (R)	Longitud	Tipo Datos/Desplazamiento Teclado	Posiciones Decimales	Utilización (B/O/U/H/M/N/P)	Ubicación		Funciones
			No (N)	Indicador	No (N)	Indicador							Linea	Pos	
A	*		LOGICO			ORDHDRL									ARCHIVO DE PEDIDOS DE ORDHDR
A	*					ORDHDR									P FILE (ORDHDRP)
A	*														
A	*					CUST									
A	*					INVNUM									
A	*					ORDERN									
A	*					ORDDAT									
A	*					CUSORD									
A	*					SHPVIA									
A	*					ORDSTS									
A	*					OPRNAM									
A	*					ORDAMT									
A	*					CUSTYP									
A	*					PRIDAT									
A	*					OPNSTS									
A	*					TOTLIN									
A	*					ACTMTH									
A	*					ACTYR									
A	*					STATE									
A	*					AMPAID									
A	*														
A	*					CUST									
A	*					INVNUM									

Figura 73 (Parte 1 de 3). Ejemplo de una Especificación de Descripción de Datos para un Programa de Actualización de Pagos

Archivo	Instrucciones de Grabación	Signo							
Programador	Fecha	Tecia							

Descripción	Página	de
-------------	--------	----

Número de Secuencia	Tipo de Formulario ANSI/COBOL Comment. (A/O/?)	Condicionamiento				Nombre	Referencia (R)	Longitud	Tipo Datos/Desplazamiento Teclado	Posiciones Decimales	Utilización (B/O/A/H/M/N/P)	Ubicación		Funciones
		Indicador No (N)	Indicador No (N)	Indicador No (N)	Indicador No (N)							Línea	Pos	
A	*					DDS PARA ARCHIVO DISPOSITIVO PANTALLA/PAYUPDTD								
A	*					ACTUALIZACION DE PAGO INTERACTIVO DE CUENTAS POR COBRAR								
A	*					R SUBFILE 1								SFL
A	*													TEXT('SUBARCH PARA PAGO DE CLIENTE')
A	*					ACPPMT		4	A	I	5	4		TEXT('ACEPTAR PAGO')
A	*													VALUES('YES' 'NO')
A	5 1													DSPATR(RI MDT)
A	N 5 1													DSPATR(ND PR)
A	*					CUST		5	B	5	15			TEXT('NUMERO DE CLIENTE')
A	5 2													DSPATR(RI)
A	5 3													DSPATR(ND)
A	5 4													DSPATR(PR)
A	*					AMPAID		8	O 2 B	5	24			TEXT('IMPORTE PAGADO')
A	*													CHECK(FE)
A	*													AUTO(RAB)
A	*													CMP(GT 0)
A	5 2													DSPATR(RI)
A	5 3													DSPATR(ND)
A	5 4													DSPATR(PR)
A	*					ECPMSG		3	1 A	O	5	37		TEXT('MENSAJE DE EXCEPCION')
A	5 2													DSPATR(RI)
A	5 3													DSPATR(ND)
A	5 4													DSPATR(PR)
A	*					OVRPMT		8	Y 2 O	5	70			TEXT('PAGO EXCESIVO')
A	*													EDTCDE(1)
A	5 5													DSPATR(BL)
A	N 5 6													DSPATR(ND)
A	*					STSCDE		1	A	H				TEXT('CODIGO ESTADO')

Figura 73 (Parte 2 de 3). Ejemplo de una Especificación de Descripción de Datos para un Programa de Actualización de Pagos

Archivo	Instrucciones de Grabación	Signo							
Programador	Fecha	Tecia							

Descripción	Página	de
-------------	--------	----

Número de Secuencia	Tipo de Formulario	Condicionamiento	Nombre Condición				Nombre	Longitud	Referencia (R)	Tipo Datos/Desplazamiento Teclado	Posiciones Decimales	Utilización (S/O/I/R/N/M/P)	Ubicación		Funciones
			Indicador No (N)	Indicador No (N)	Indicador No (N)	Indicador No (N)							Línea	Pos	
A	*	R					CONTROL 1								TEXT ('SUBARCHIVO DE CONTROL')
A															SFLCTL (SUBARCHIVO1)
A															SFLSIZ (17)
A															SFLPAG (17)
A	6 1														SFLCLR
A	6 2														SFLDSP
A	6 2														SFLDSPCTL
A															OVERLAY
A															LOCK
A	*														
A															HELP (99 'TECLA DE AYUDA')
A															CA12 (98 'FIN DE ACTUALIZACION PAGO')
A															CA11 (97 'IGNORAR ENTRADA')
A	*														
A	9 9														SFLMSG ('F11 - IGNORAR ENTR NO VALIDA +
A															F12 - FIN DE ACTUA +
A															LIZACION DE PAGO')
A	*														
A													1	2	'SOLICITUD ACTUALIZ PAGOS DE CLIENTE'
A													1	6 5	'FECHA'
A													1	7 8	FECHA EDTCDE (Y)
A	6 3												3	2	'ACEPTAR'
A	6 3												4	2	'PAGO'
A													3	1 4	'CLIENTE'
A													3	2 6	'PAGO'
A	6 4												3	3 7	'MENSAJE DE EXCEPCION'
A	*														
A		R					MESSAGE 1								TEXT ('REGISTRO DE MENSAJE')
A															OVERLAY
A															LOCK
A	*														
A	7 1												2 4	2	'ACEPTAR VALORES PAGO: (*NO *SI)'
A															DSPATR (RI)

Figura 73 (Parte 3 de 3). Ejemplo de una Especificación de Descripción de Datos para un Programa de Actualización de Pagos

```

5763CB1 V3R0M5 Listado Fuente AS/400 COBOL
INST NUMSEC -A 1 B. ....2....+...3....+...4....+...5....+...6....+...7..IDENTFCN S  NOMCOPIA  FECH/CAM
 1 000100 IDENTIFICATION DIVISION. 02/01/94
 2 000200 PROGRAM-ID. PAYUPDT. 03/22/94
 3 000300 ENVIRONMENT DIVISION. 02/01/94
 4 000400 CONFIGURATION SECTION. 02/01/94
 5 000500 SOURCE-COMPUTER. IBM-AS400. 02/02/94
 6 000600 OBJECT-COMPUTER. IBM-AS400. 02/02/94
 7 000700 INPUT-OUTPUT SECTION. 02/01/94
 8 000800 FILE-CONTROL. 02/01/94
 9 000900 SELECT CUSTOMER-INVOICE-FILE 02/01/94
10 001000 ASSIGN TO DATABASE-ORDHDL 02/01/94
11 001100 ORGANIZATION IS INDEXED 02/01/94
12 001200 ACCESS MODE IS SEQUENTIAL 02/01/94
13 001300 RECORD KEY IS COMP-KEY 02/01/94
14 001400 FILE STATUS IS STATUS-CODE-ONE. 02/01/94
15 001500 SELECT CUSTOMER-MASTER-FILE 02/01/94
16 001600 ASSIGN TO DATABASE-CUSMSTP 02/01/94
17 001700 ORGANIZATION IS INDEXED 02/01/94
18 001800 ACCESS IS RANDOM 02/01/94
19 001900 RECORD KEY IS CUST OF CUSTOMER-MASTER-RECORD. 02/01/94
20 002000 SELECT PAYMENT-UPDATE-DISPLAY-FILE 02/01/94
21 002100 ASSIGN TO WORKSTATION-PAYUPDT 03/22/94
22 002200 ORGANIZATION IS TRANSACTION 02/01/94
23 002300 ACCESS IS DYNAMIC 02/01/94
24 002400 RELATIVE KEY IS REL-NUMBER 02/01/94
25 002500 FILE STATUS IS STATUS-CODE-ONE 02/01/94
26 002600 CONTROL-AREA IS WS-CONTROL. 02/01/94
 002700
27 002800 DATA DIVISION. 02/01/94
28 002900 FILE SECTION. 02/01/94
29 003000 FD CUSTOMER-INVOICE-FILE 02/01/94
30 003100 LABEL RECORDS ARE STANDARD. 02/01/94
31 003200 01 CUSTOMER-INVOICE-RECORD. 02/01/94
32 003300 COPY DDS-ORDHDR OF ORDHDL. 02/01/94
+000001* FORMATO E-S:ORDHDR DESDE ARCHIVO ORDHDL DE BIBLIOTECA XMLIB ORDHDR
+000002*
+000003*DEFINICIONES CLAVE PARA FORMATO DE REGISTRO ORDHDR ORDHDR
+000004* NÚMERO NOMBRE RECUPERACIÓN TIPO SECALT ORDHDR
+000005* 0001 CUST ASCENDENTE AN NO ORDHDR
+000006* 0002 INVNUM ASCENDENTE SIGNO NO ORDHDR
33 +000007 05 ORDHDR. ORDHDR
34 +000008 06 CUST PIC X(5). ORDHDR
+000009* NÚMERO CLIENTE ORDHDR
35 +000010 06 INVNUM PIC S9(5) COMP-3. ORDHDR
+000011* NÚMERO FACTURA ORDHDR
36 +000012 06 ORDERN PIC S9(5) COMP-3. ORDHDR
+000013* NÚMERO PEDIDO ORDHDR
37 +000014 06 ORDDAT PIC S9(6) COMP-3. ORDHDR
+000015* SE ENTRÓ FECHA PEDIDO ORDHDR
38 +000016 06 CUSORD PIC X(15). ORDHDR
+000017* NÚMERO PEDIDO COMPRA CLIENTE ORDHDR
39 +000018 06 SHPVIA PIC X(15). ORDHDR
+000019* INSTRUCCIONES ENVÍO ORDHDR
40 +000020 06 ORDSTS PIC S9(1) COMP-3. ORDHDR
+000021* ESTADO PEDIDO 1PEND 2CONT 3COM 4LIS 5IMP 6ENP ORDHDR
41 +000022 06 OPRNAM PIC X(10). ORDHDR
+000023* NOMBRE OPERADOR QUE ENTRÓ EL PEDIDO ORDHDR
42 +000024 06 ORDAMT PIC S9(6)V9(2) COMP-3. ORDHDR
+000025* TOTAL SUMA PESETAS DEL PEDIDO ORDHDR
43 +000026 06 CUSTYP PIC S9(1) COMP-3. ORDHDR
+000027* TIPO CLIENTE 1=GOB 2=PLA 3=NEG 4=FAB 5=OTR ORDHDR
44 +000028 06 PRDAT PIC S9(6) COMP-3. ORDHDR
+000029* FECHA IMPRESIÓN PEDIDO ORDHDR
45 +000030 06 OPNSTS PIC S9(1) COMP-3. ORDHDR
+000031* EST. PEDIDO ABIERTO 1=ABIERTO 2= CERRADO 3=CANCELAD.ORDHDR
46 +000032 06 TOTLIN PIC S9(3) COMP-3. ORDHDR
+000033* TOTAL LÍNEAS ÍTEMS EN PEDIDO ORDHDR
47 +000034 06 ACTMTH PIC S9(2) COMP-3. ORDHDR
+000035* MES CONTABLE DE VENTA ORDHDR
48 +000036 06 ACTYR PIC S9(2) COMP-3. ORDHDR
+000037* AÑO CONTABLE DE VENTA ORDHDR
49 +000038 06 STATE PIC X(2). ORDHDR
+000039* PROVINCIA ORDHDR
50 +000040 06 AMPAID PIC S9(6)V9(2) COMP-3. ORDHDR
+000041* TOTAL SUMA PESETAS PAGADAS ORDHDR
51 003400 66 COMP-KEY RENAMES CUST THRU INVNUM.
 003500

```

Figura 74 (Parte 1 de 8). Listado Fuente de un Ejemplo de Programa de Actualización de Pagos

```

5763CB1 V3R0M5 Listado Fuente AS/400 COBOL
INST NUMSEC -A 1 B...2...3...4...5...6...7..IDENTFCN S  NOMCOPIA FECH/CAM
52 003600 FD CUSTOMER-MASTER-FILE
53 003700 LABEL RECORDS ARE STANDARD.
54 003800 01 CUSTOMER-MASTER-RECORD.
55 003900 COPY DDS-CUSMST OF CUSMSTP.
+000001* FORMATO E-S:CUSMST DESDE CUSMSTP DE BIBLIOTECA XMPLIB CUSMST
+000002* REGISTRO MAESTRO CLIENTES CUSMST
+000003*DEFINICIONES CLAVE PARA FORMATO DE REGISTRO CUSMST CUSMST
+000004* NÚMERO NOMBRE RECUPERACIÓN TIPO SECALT CUSMST
+000005* 0001 CUST ASCENDENTE AN NO CUSMST
56 +000006 05 CUSMST. CUSMST
57 +000007 06 CUST PIC X(5). CUSMST
+000008* NÚMERO CLIENTE CUSMST
58 +000009 06 NAME PIC X(25). CUSMST
+000010* NOMBRE CLIENTE CUSMST
59 +000011 06 ADDR PIC X(20). CUSMST
+000012* DIRECCIÓN CLIENTE CUSMST
60 +000013 06 CITY PIC X(20). CUSMST
+000014* CIUDAD CLIENTE CUSMST
61 +000015 06 STATE PIC X(2). CUSMST
+000016* PROVINCIA CUSMST
62 +000017 06 ZIP PIC S9(5) COMP-3. CUSMST
+000018* CÓDIGO POSTAL CUSMST
63 +000019 06 SRHCOD PIC X(6). CUSMST
+000020* CÓDIGO BÚSQUEDA NÚMERO CLIENTE CUSMST
64 +000021 06 CUSTYP PIC S9(1) COMP-3. CUSMST
+000022* TIPO CLIENTE 1=GOB 2=PLA 3=NEG 4=FAB 5=OTR CUSMST
65 +000023 06 ARBAL PIC S9(6)V9(2) COMP-3. CUSMST
+000024* SALDO CUENTAS PEND. CUSMST
66 +000025 06 ORDBAL PIC S9(6)V9(2) COMP-3. CUSMST
+000026* CANTIDAD C/C EN ARCH. PEDIDOS CUSMST
67 +000027 06 LSTAMT PIC S9(6)V9(2) COMP-3. CUSMST
+000028* ULTIMA CANTIDAD PAGADA EN C/C CUSMST
68 +000029 06 LSTDAT PIC S9(6) COMP-3. CUSMST
+000030* ULTIMA FECHA PAGADA EN C/C CUSMST
69 +000031 06 CRDLMT PIC S9(6)V9(2) COMP-3. CUSMST
+000032* LÍMITE CRÉDITO CLIENTE CUSMST
70 +000033 06 SLSYR PIC S9(8)V9(2) COMP-3. CUSMST
+000034* VENTAS CLIENTE ESTE AÑO CUSMST
71 +000035 06 SLSLYR PIC S9(8)V9(2) COMP-3. CUSMST
+000036* VENTAS CLIENTE AÑO PASADO CUSMST
004000
72 004100 FD PAYMENT-UPDATE-DISPLAY-FILE
73 004200 LABEL RECORDS ARE OMITTED.
74 004300 01 PAYMENT-UPDATE-DISPLAY-RECORD.
75 004400 COPY DDS-ALL-FORMATS OF PAYUPDTP.
76 +000001 05 PAYUPDTP-RECORD PIC X(59). <-ALL-FMTS
+000002* FORMATO ENTRADA:SUBFILE1 DESDE ARCHIVO PAYUPDTP DE BIBLIOTECA XMPLIB <-ALL-FMTS
+000003* SUBARCHIVO PARA PAGOS CLIENTE <-ALL-FMTS
77 +000004 05 SUBFILE1-I REDEFINES PAYUPDTP-RECORD. <-ALL-FMTS
78 +000005 06 ACPMPT PIC X(4). <-ALL-FMTS
+000006* ACEPTAR PAGO <-ALL-FMTS
79 +000007 06 CUST PIC X(5). <-ALL-FMTS
+000008* CUSTOMER NUMBER <-ALL-FMTS
80 +000009 06 AMPAID PIC S9(6)V9(2). <-ALL-FMTS
+000010* CANTIDAD PAGADA <-ALL-FMTS
81 +000011 06 ECPMSG PIC X(31). <-ALL-FMTS
+000012* MENSAJE DE EXCEPCIÓN <-ALL-FMTS
82 +000013 06 OVRPMT PIC S9(6)V9(2). <-ALL-FMTS
+000014* PAGO EXCESIVO <-ALL-FMTS
83 +000015 06 STSCDE PIC X(1). <-ALL-FMTS
+000016* CÓDIGO DE ESTADO <-ALL-FMTS
+000017*FORMATO SALIDA:SUBFILE1 DESDE ARCHIVO PAYUPDTP DE BIBLIOTECA XMPLIB <-ALL-FMTS
+000018* SUBARCHIVO PARA PAGOS CLIENTE <-ALL-FMTS
84 +000019 05 SUBFILE1-0 REDEFINES PAYUPDTP-RECORD. <-ALL-FMTS
85 +000020 06 SUBFILE1-0-INDIC. <-ALL-FMTS
86 +000021 07 IN51 PIC 1 INDIC 51. <-ALL-FMTS
87 +000022 07 IN52 PIC 1 INDIC 52. <-ALL-FMTS
88 +000023 07 IN53 PIC 1 INDIC 53. <-ALL-FMTS
89 +000024 07 IN54 PIC 1 INDIC 54. <-ALL-FMTS
90 +000025 07 IN55 PIC 1 INDIC 55. <-ALL-FMTS
91 +000026 07 IN56 PIC 1 INDIC 56. <-ALL-FMTS
92 +000027 06 CUST PIC X(5). <-ALL-FMTS
+000028* NÚMERO CLIENTE <-ALL-FMTS
93 +000029 06 AMPAID PIC S9(6)V9(2). <-ALL-FMTS
+000030* CANTIDAD PAGADA <-ALL-FMTS
94 +000031 06 ECPMSG PIC X(31). <-ALL-FMTS
+000032* MENSAJE DE EXCEPCIÓN <-ALL-FMTS

```

Figura 74 (Parte 2 de 8). Listado Fuente de un Ejemplo de Programa de Actualización de Pagos

5763CB1 V3R0M5		Listado Fuente AS/400 COBOL				
INST	NUMSEC	-A 1 B...	2....3....4....5....6....7..	IDENTFCN	S	NOMCOPIA FECH/CAM
95	+000033	06	OVRPMT	PIC S9(6)V9(2).		<-ALL-FMTS
	+000034*			PAGO EXCESIVO		<-ALL-FMTS
96	+000035	06	STSCDE	PIC X(1).		<-ALL-FMTS
	+000036*			CÓDIGO DE ESTADO		<-ALL-FMTS
	+000037*		FORMATO ENTRADA:CONTROL1	DESDE ARCHIVO PAYUPDTD	DE BIBLIOTECA XMPLIB	<-ALL-FMTS
	+000038*			CONTROL SUBARCHIVO		<-ALL-FMTS
97	+000039	05	CONTROL1-I	REDEFINES PAYUPDTD-RECORD.		<-ALL-FMTS
98	+000040	06	CONTROL1-I-INDIC.			<-ALL-FMTS
99	+000041	07	IN99	PIC 1 INDIC 99.		<-ALL-FMTS
	+000042*			TECLA AYUDA		<-ALL-FMTS
100	+000043	07	IN98	PIC 1 INDIC 98.		<-ALL-FMTS
	+000044*			FIN ACTUALIZACIÓN PAGOS		<-ALL-FMTS
101	+000045	07	IN97	PIC 1 INDIC 97.		<-ALL-FMTS
	+000046*			IGNORAR ENTRADA		<-ALL-FMTS
	+000047*		FORMATO SALIDA:CONTROL1	DESDE ARCHIVO PAYUPDTD	DE BIBLIOTECA XMPLIB	<-ALL-FMTS
	+000048*			CONTROL SUBARCHIVO		<-ALL-FMTS
102	+000049	05	CONTROL1-0	REDEFINES PAYUPDTD-RECORD.		<-ALL-FMTS
103	+000050	06	CONTROL1-0-INDIC.			<-ALL-FMTS
104	+000051	07	IN61	PIC 1 INDIC 61.		<-ALL-FMTS
105	+000052	07	IN62	PIC 1 INDIC 62.		<-ALL-FMTS
106	+000053	07	IN99	PIC 1 INDIC 99.		<-ALL-FMTS
	+000054*			TECLA AYUDA		<-ALL-FMTS
107	+000055	07	IN63	PIC 1 INDIC 63.		<-ALL-FMTS
108	+000056	07	IN64	PIC 1 INDIC 64.		<-ALL-FMTS
	+000057*		FORMATO ENTRADA:MESSAGE1	DESDE ARCHIVO PAYUPDTD	DE BIBLIOTECA XMPLIB	<-ALL-FMTS
	+000058*			REGISTRO MENSAJES		<-ALL-FMTS
	+000059*	05	MESSAGE1-I	REDEFINES PAYUPDTD-RECORD.		<-ALL-FMTS
	+000060*		FORMATO SALIDA:MESSAGE1	DESDE ARCHIVO PAYUPDTD	DE BIBLIOTECA XMPLIB	<-ALL-FMTS
	+000061*			REGISTRO MENSAJES		<-ALL-FMTS
109	+000062	05	MESSAGE1-0	REDEFINES PAYUPDTD-RECORD.		<-ALL-FMTS
110	+000063	06	MESSAGE1-0-INDIC.			<-ALL-FMTS
111	+000064	07	IN71	PIC 1 INDIC 71.		<-ALL-FMTS
	004500					
112	004600		WORKING-STORAGE SECTION.			
	004700					
113	004800	01	REL-NUMBER	PIC 9(05)		
114	004900			VALUE ZEROS.		
	005000					
115	005100	01	WS-CONTROL.			
116	005200	05	WS-IND	PIC X(02).		
117	005300	05	WS-FORMAT	PIC X(10).		
118	005400	01	SYSTEM-DATE.			
119	005500	05	SYSTEM-YEAR	PIC 99.		
120	005600	05	SYSTEM-MONTH	PIC 99.		
121	005700	05	SYSTEM-DAY	PIC 99.		
122	005800	01	PROGRAM-DATE.			
123	005900	05	PROGRAM-MONTH	PIC 99.		
124	006000	05	PROGRAM-DAY	PIC 99.		
125	006100	05	PROGRAM-YEAR	PIC 99.		
126	006200	01	FILE-DATE REDEFINES PROGRAM-DATE			
127	006300			PIC S9(6).		
128	006400	01	EXCEPTION-STATUS.			
129	006500	05	STATUS-CODE-ONE	PIC XX.		
130	006600	88	SUBFILE-IS-FULL	VALUE '9M'.		
131	006700	01	EXCEPTION-MESSAGES.			
132	006800	05	MESSAGE-ONE	PIC X(31)		
133	006900		VALUE 'CUSTOMER DOES NOT EXIST	'.		
134	007000	05	MESSAGE-TWO	PIC X(31)		
135	007100		VALUE 'NO INVOICES EXIST FOR CUSTOMER	'.		
136	007200	05	MESSAGE-THREE	PIC X(31)		
137	007300		VALUE 'CUSTOMER HAS AN OVER PAYMENT OF'.			
138	007400	01	PROGRAM-VARIABLES.			
139	007500	05	AMOUNT-OWED	PIC S9(6)V99.		
140	007600	05	AMOUNT-PAID	PIC S9(6)V99.		
141	007700	05	INVOICE-BALANCE	PIC S9(6)V99.		
142	007800	01	ERRPGM-PARAMETERS.			
143	007900	05	DISPLAY-PARAMETER	PIC X(8)		
144	008000			VALUE 'PAYUPDTD'.		
145	008100	05	DUMMY-ONE	PIC X(6)		
146	008200			VALUE SPACES.		
147	008300	05	DUMMY-TWO	PIC X(6)		
148	008400			VALUE SPACES.		
149	008500	05	STATUS-CODE-TWO.			
150	008600	10	PRIMARY	PIC X(1).		
151	008700	10	SECONDARY	PIC X(1).		

Figura 74 (Parte 3 de 8). Listado Fuente de un Ejemplo de Programa de Actualización de Pagos

```

5763CB1 V3R0M5 Listado Fuente AS/400 COBOL
INST NUMSEC -A 1 B. ....2....+...3....+...4....+...5....+...6....+...7..IDENTFCN S  NOMCOPIA  FECH/CAM
152 008800 10 FILLER PIC X(5)
153 008900 VALUE SPACES.
154 009000 05 DUMMY-THREE PIC X(10)
155 009100 VALUE SPACES.
 009200
156 009300 01 SWITCH-AREA.
157 009400 05 SW01 PIC 1.
158 009500 88 WRITE-DISPLAY VALUE B'1'.
159 009600 88 READ-DISPLAY VALUE B'0'.
160 009700 05 SW02 PIC 1.
161 009800 88 SUBFILE1-FORMAT VALUE B'1'.
162 009900 88 NOT-SUBFILE1-FORMAT VALUE B'0'.
163 010000 05 SW03 PIC 1.
164 010100 88 CONTROL1-FORMAT VALUE B'1'.
165 010200 88 NOT-CONTROL1-FORMAT VALUE B'1'.
166 010300 05 SW04 PIC 1.
167 010400 88 NO-MORE-TRANSACTIONS-EXIST VALUE B'1'.
168 010500 88 TRANSACTIONS-EXIST VALUE B'0'.
169 010600 05 SW05 PIC 1.
170 010700 88 CUSTOMER-NOT-FOUND VALUE B'1'.
171 010800 88 CUSTOMER-EXIST VALUE B'0'.
172 010900 05 SW06 PIC 1.
173 011000 88 NO-MORE-INVOICES-EXIST VALUE B'1'.
174 011100 88 CUSTOMER-INVOICE-EXIST VALUE B'0'.
175 011200 05 SW07 PIC 1.
176 011300 88 NO-MORE-PAYMENT-EXIST VALUE B'0'.
177 011400 88 PAYMENT-EXIST VALUE B'0'.
178 011500 05 SW08 PIC 1.
179 011600 88 INPUT-ERRORS-EXIST VALUE B'1'.
180 011700 88 NO-INPUT-ERRORS-EXIST VALUE B'0'.
181 011800 05 SW09 PIC 1.
182 011900 88 OVER-PAYMENT-DISPLAYED-ONCE VALUE B'1'.
183 012000 88 OVER-PAYMENT-NOT-DISPLAYED VALUE B'0'.
 012100
184 012200 01 INDICATOR-AREA.
185 012300 05 IN99 PIC 1 INDIC 99.
186 012400 88 HELP-IS-NEEDED VALUE B'1'.
187 012500 88 HELP-IS-NOT-NEEDED  VALUE B'0'.
188 012600 05 IN98 PIC 1 INDIC 98.
189 012700 88 END-OF-PAYMENT-UPDATE VALUE B'1'.
190 012800 05 IN97 PIC 1 INDIC 97.
191 012900 88 IGNORE-INPUT VALUE B'1'.
192 013000 05 IN51 PIC 1 INDIC 51.
193 013100 88 DISPLAY-ACCEPT-PAYMENT VALUE B'1'.
194 013200 88 DO-NOT-DISPLAY-ACCEPT-PAYMENT VALUE B'0'.
195 013300 05 IN52 PIC 1 INDIC 52.
196 013400 88 REVERSE-FIELD-IMAGE VALUE B'1'.
197 013500 88 DO-NOT-REVERSE-FIELD-IMAGE VALUE B'0'.
198 013600 05 IN53 PIC 1 INDIC 53.
199 013700 88 DO-NOT-DISPLAY-FIELD VALUE B'1'.
200 013800 88 DISPLAY-FIELD VALUE B'0'.
201 013900 05 IN54 PIC 1 INDIC 54.
202 014000 88 PROTECT-INPUT-FIELD VALUE B'1'.
203 014100 88 DO-NOT-PROTECT-INPUT-FIELD VALUE B'0'.
204 014200 05 IN55 PIC 1 INDIC 55.
205 014300 88 MAKE-FIELD-BLINK VALUE B'1'.
206 014400 88 DO-NOT-MAKE-FIELD-BLINK  VALUE B'0'.
207 014500 05 IN56 PIC 1 INDIC 56.
208 014600 88 DISPLAY-OVER-PAYMENT VALUE B'1'.
209 014700 88 DO-NOT-DISPLAY-OVER-PAYMENT VALUE B'0'.
210 014800 05 IN61 PIC 1 INDIC 61.
211 014900 88 CLEAR-SUBFILE VALUE B'1'.
212 015000 88 DO-NOT-CLEAR-SUBFILE VALUE B'0'.
213 015100 05 IN62 PIC 1 INDIC 62.
214 015200 88 DISPLAY-SCREEN VALUE B'1'.
215 015300 88 DO-NOT-DISPLAY-SCREEN VALUE B'0'.
216 015400 05 IN63 PIC 1 INDIC 63.
217 015500 88 DISPLAY-ACCEPT-HEADING  VALUE B'1'.
218 015600 88 DO-NOT-DISPLAY-ACCEPT-HEADING VALUE B'0'.
219 015700 05 IN64 PIC 1 INDIC 64.
220 015800 88 DISPLAY-EXCEPTION VALUE B'1'.
221 015900 88 DO-NOT-DISPLAY-EXCEPTION  VALUE B'0'.
222 016000 05 IN71 PIC 1 INDIC 71.
223 016100 88 DISPLAY-ACCEPT-MESSAGE  VALUE B'1'.
224 016200 88 DO-NOT-DISPLAY-ACCEPT-MESSAGE VALUE B'0'.
 016300

```

Figura 74 (Parte 4 de 8). Listado Fuente de un Ejemplo de Programa de Actualización de Pagos

```

5763CB1 V3R0M5 Listado Fuente AS/400 COBOL
INST NUMSEC -A 1 B.....2.....3.....4.....5.....6.....7..IDENTFCN S  NOMCOPIA  FECH/CAM
225 016400 PROCEDURE DIVISION.
 016500
 016600 DECLARATIVES.
 016700
 016800 TRANSACTION-ERROR SECTION.
 016900 USE AFTER STANDARD ERROR PROCEDURE
 017000 PAYMENT-UPDATE-DISPLAY-FILE.
 017100 WORK-STATION-ERROR-HANDLER.
226 017200 IF SUBFILE-IS-FULL THEN
 017300 NEXT SENTENCE
 017400 ELSE
227 017500 DISPLAY 'ERROR IN PAYMENT-UPDATE' STATUS-CODE-ONE.
 017600 END DECLARATIVES.
 017700
 017800 CUSTOMER-PAYMENT-UPDATE SECTION.
 017900 MAINLINE-ROUTINE.
228 018000 PERFORM SET-UP-ROUTINE.
229 018100 PERFORM PROCESS-TRANSACTION-FILE
 018200 UNTIL END-OF-PAYMENT-UPDATE.
230 018300 PERFORM CLEAN-UP-ROUTINE.
 018400
 018500 SET-UP-ROUTINE.
231 018600 OPEN I-0 CUSTOMER-INVOICE-FILE
 018700 CUSTOMER-MASTER-FILE
 018800 PAYMENT-UPDATE-DISPLAY-FILE.
232 018900 MOVE ALL B'0' TO INDICATOR-AREA
 019000 SWITCH-AREA.
233 019100 ACCEPT SYSTEM-DATE FROM DATE.
234 019200 MOVE SYSTEM-YEAR TO PROGRAM-YEAR.
235 019300 MOVE SYSTEM-MONTH TO PROGRAM-MONTH.
236 019400 MOVE SYSTEM-DATE TO PROGRAM-DAY.
237 019500 SET WRITE-DISPLAY
 019600 CONTROL1-FORMAT
 019700 DO-NOT-DISPLAY-OVER-PAYMENT
 019800 DO-NOT-PROTECT-INPUT-FIELD
 019900 DO-NOT-REVERSE-FIELD-IMAGE
 020000 DO-NOT-MAKE-FIELD-BLINK
 020100 CLEAR-SUBFILE TO TRUE.
238 020200 MOVE CORR INDICATOR-AREA TO CONTROL1-0-INDIC.
239 020300 WRITE PAYMENT-UPDATE-DISPLAY-RECORD
 020400 FORMAT IS 'CONTROL1'.
240 020500 SET DO-NOT-CLEAR-SUBFILE TO TRUE.
241 020600 PERFORM INITIALIZE-SUBFILE-RECORD 17 TIMES.
242 020700 SET DISPLAY-SCREEN TO TRUE.
243 020800 MOVE CORR INDICATOR-AREA TO CONTROL1-0-INDIC.
244 020900 WRITE PAYMENT-UPDATE-DISPLAY-RECORD
 021000 FORMAT IS 'CONTROL1'.
245 021100 READ PAYMENT-UPDATE-DISPLAY-FILE RECORD
 021200 FORMAT IS 'CONTROL1'.
246 021300 MOVE CORR CONTROL1-I-INDIC TO INDICATOR-AREA.
 021400 PROCESS-TRANSACTION-FILE.
247 021500 IF HELP-IS-NOT-NEEDED THEN
248 021600 IF IGNORE-INPUT THEN
249 021700 SET WRITE-DISPLAY
 021800 CONTROL1-FORMAT
 021900 CLEAR-SUBFILE
 022000 DISPLAY-FIELD
 022100 DO-NOT-DISPLAY-OVER-PAYMENT
 022200 DO-NOT-PROTECT-INPUT-FIELD
 022300 DO-NOT-REVERSE-FIELD-IMAGE
 022400 DO-NOT-DISPLAY-ACCEPT-PAYMENT
 022500 DO-NOT-DISPLAY-ACCEPT-HEADING
 022600 DO-NOT-DISPLAY-ACCEPT-MESSAGE
 022700 DO-NOT-MAKE-FIELD-BLINK TO TRUE
250 022800 MOVE CORR INDICATOR-AREA TO CONTROL1-0-INDIC
251 022900 WRITE PAYMENT-UPDATE-DISPLAY-RECORD
 023000 FORMAT IS 'CONTROL1'
252 023100 SET DO-NOT-CLEAR-SUBFILE TO TRUE
253 023200 MOVE 0 TO REL-NUMBER
254 023300 PERFORM INITIALIZE-SUBFILE-RECORD 17 TIMES
 023400 ELSE
255 023500 SET TRANSACTIONS-EXIST
 023600 DO-NOT-DISPLAY-ACCEPT-HEADING
 023700 DO-NOT-DISPLAY-ACCEPT-MESSAGE
 023800 DO-NOT-DISPLAY-EXCEPTION TO TRUE
256 023900 PERFORM READ-MODIFIED-SUBFILE-RECORD

```

Figura 74 (Parte 5 de 8). Listado Fuente de un Ejemplo de Programa de Actualización de Pagos

```

5763CB1 V3R0M5 Listado Fuente AS/400 COBOL
INST NUMSEC -A 1 B.....2.....3.....4.....5.....6.....7..IDENTFCN S  NOMCOPIA  FECH/CAM
257 024000 PERFORM TRANSACTION-VALIDATION
 024100 UNTIL NO-MORE-TRANSACTIONS-EXIST
258 024200 SET NO-INPUT-ERRORS-EXIST TO TRUE
259 024300 PERFORM TEST-FOR-RECORD-INPUT-ERRORS
 024400 VARYING REL-NUMBER
 024500 FROM 1
 024600 BY 1
 024700 UNTIL REL-NUMBER IS GREATER THAN 17
 024800 OR INPUT-ERRORS-EXIST
260 024900 IF NO-INPUT-ERRORS-EXIST THEN
261 025000 IF OVER-PAYMENT-DISPLAYED-ONCE THEN
262 025100 SET WRITE-DISPLAY
 025200 CONTROL1-FORMAT
 025300 DO-NOT-DISPLAY-OVER-PAYMENT
 025400 DO-NOT-PROTECT-INPUT-FIELD
 025500 DO-NOT-REVERSE-FIELD-IMAGE
 025600 DO-NOT-MAKE-FIELD-BLINK
 025700 DO-NOT-DISPLAY-ACCEPT-PAYMENT
 025800 DO-NOT-DISPLAY-ACCEPT-HEADING
 025900 DO-NOT-DISPLAY-ACCEPT-MESSAGE
 026000 DO-NOT-DISPLAY-EXCEPTION
 026100 CLEAR-SUBFILE
 026200 DISPLAY-FIELD
 026300 TO TRUE
263 026400 MOVE CORR INDICATOR-AREA TO CONTROL1-O-INDIC
264 026500 WRITE PAYMENT-UPDATE-DISPLAY-RECORD
 026600 FORMAT IS 'CONTROL1'
265 026700 SET DO-NOT-CLEAR-SUBFILE TO TRUE
266 026800 MOVE 0 TO REL-NUMBER
267 026900 PERFORM INITIALIZE-SUBFILE-RECORD 17 TIMES
 027000 ELSE
268 027100 SET OVER-PAYMENT-DISPLAYED-ONCE TO TRUE
 027200 ELSE
 027300 NEXT SENTENCE
 027400 ELSE
 027500 NEXT SENTENCE.
269 027600 SET WRITE-DISPLAY, DISPLAY-SCREEN TO TRUE.
270 027700 MOVE CORR INDICATOR-AREA TO MESSAGE1-O-INDIC.
271 027800 WRITE PAYMENT-UPDATE-DISPLAY-RECORD
 027900 FORMAT IS 'MESSAGE1'.
272 028000 SET WRITE-DISPLAY, CONTROL1-FORMAT TO TRUE.
273 028100 MOVE CORR INDICATOR-AREA TO CONTROL1-O-INDIC.
274 028200 WRITE PAYMENT-UPDATE-DISPLAY-RECORD
 028300 FORMAT IS 'CONTROL1'.
275 028400 READ PAYMENT-UPDATE-DISPLAY-FILE RECORD
 028500 FORMAT IS 'CONTROL1'.
276 028600 MOVE CORR CONTROL1-I-INDIC TO INDICATOR-AREA.
 028700 READ-MODIFIED-SUBFILE-RECORD.
277 028800 READ SUBFILE PAYMENT-UPDATE-DISPLAY-FILE
 028900 NEXT MODIFIED RECORD FORMAT IS 'SUBFILE1'
278 029000 AT END SET NO-MORE-TRANSACTIONS-EXIST TO TRUE.
 029100 TEST-FOR-RECORD-INPUT-ERRORS.
279 029200 READ SUBFILE PAYMENT-UPDATE-DISPLAY-FILE RECORD
 029300 FORMAT IS 'SUBFILE1'.
280 029400 IF STSCDE OF SUBFILE1-I IS EQUAL TO '1' THEN
281 029500 SET INPUT-ERRORS-EXIST TO TRUE
 029600 ELSE
 029700 NEXT SENTENCE.
 029800 TRANSACTION-VALIDATION.
282 029900 MOVE CUST OF SUBFILE1-I OF PAYMENT-UPDATE-DISPLAY-RECORD
 030000 TO CUST OF CUSTOMER-MASTER-RECORD.
283 030100 SET CUSTOMER-EXIST TO TRUE.
284 030200 READ CUSTOMER-MASTER-FILE
285 030300 INVALID KEY SET CUSTOMER-NOT-FOUND TO TRUE.
286 030400 IF CUSTOMER-EXIST THEN
287 030500 MOVE CUST OF CUSMST TO CUST OF ORDHDR
288 030600 MOVE ZEROES TO INVNUM
289 030700 SET CUSTOMER-INVOICE-EXIST TO TRUE
290 030800 PERFORM START-ON-CUSTOMER-INVOICE-FILE
291 030900 IF CUSTOMER-INVOICE-EXIST THEN
292 031000 PERFORM READ-CUSTOMER-INVOICE-RECORD
293 031100 IF CUSTOMER-INVOICE-EXIST THEN
294 031200 PERFORM CUSTOMER-MASTER-FILE-UPDATE
295 031300 MOVE AMPAID OF SUBFILE1-I TO AMOUNT-PAID
296 031400 SET PAYMENT-EXIST TO TRUE

```

Figura 74 (Parte 6 de 8). Listado Fuente de un Ejemplo de Programa de Actualización de Pagos

```

5763CB1 V3R0M5 Listado Fuente AS/400 COBOL
INST NUMSEC -A 1 B.....2.....3.....4.....5.....6.....7..IDENTFCN S  NOMCOPIA  FECH/CAM
297 031500 PERFORM PAYMENT-UPDATE
031600 UNTIL NO-MORE-INVOICES-EXIST
031700 OR NO-MORE-PAYMENT-EXIST
298 031800 IF ARBAL OF CUSTOMER-MASTER-RECORD IS NEGATIVE
299 031900 SET MAKE-FIELD-BLINK
032000 DISPLAY-FIELD
032100 DO-NOT-REVERSE-FIELD-IMAGE
032200 OVER-PAYMENT-NOT-DISPLAYED
032300 DISPLAY-OVER-PAYMENT
032400 DISPLAY-EXCEPTION
032500 DO-NOT-DISPLAY-ACCEPT-PAYMENT
032600 PROTECT-INPUT-FIELD TO TRUE
300 032700 MOVE ARBAL TO OVRPMT OF SUBFILE1-0
301 032800 MOVE MESSAGE-THREE TO ECPMSG OF SUBFILE1-0
302 032900 MOVE '0' TO STSCDE OF SUBFILE1-0
303 033000 PERFORM REWRITE-DISPLAY-SUBFILE-RECORD
033100 ELSE
304 033200 SET DO-NOT-DISPLAY-FIELD
033300 DO-NOT-DISPLAY-OVER-PAYMENT
033400 DO-NOT-REVERSE-FIELD-IMAGE
033500 DO-NOT-MAKE-FIELD-BLINK
033600 DO-NOT-DISPLAY-ACCEPT-PAYMENT
033700 PROTECT-INPUT-FIELD TO TRUE
305 033800 MOVE SPACES TO ECPMSG OF SUBFILE1-0
306 033900 MOVE ZEROES TO OVRPMT OF SUBFILE1-0
307 034000 MOVE '0' TO STSCDE OF SUBFILE1-0
308 034100 PERFORM REWRITE-DISPLAY-SUBFILE-RECORD
034200 ELSE
309 034300 PERFORM NO-CUSTOMER-INVOICE-ROUTINE
034400 ELSE
310 034500 PERFORM NO-CUSTOMER-INVOICE-ROUTINE
034600 ELSE
311 034700 SET REVERSE-FIELD-IMAGE
034800 DO-NOT-PROTECT-INPUT-FIELD
034900 DISPLAY-FIELD
035000 DO-NOT-DISPLAY-OVER-PAYMENT
035100 DO-NOT-MAKE-FIELD-BLINK
035200 DISPLAY-EXCEPTION
035300 DO-NOT-DISPLAY-ACCEPT-PAYMENT
035400 DO-NOT-PROTECT-INPUT-FIELD TO TRUE
312 035500 MOVE ZEROES TO OVRPMT OF SUBFILE1-0
313 035600 MOVE MESSAGE-ONE TO ECPMSG OF SUBFILE1-0
314 035700 MOVE '1' TO STSCDE OF SUBFILE1-0
315 035800 PERFORM REWRITE-DISPLAY-SUBFILE-RECORD.
316 035900 PERFORM READ-MODIFIED-SUBFILE-RECORD.
036000 START-ON-CUSTOMER-INVOICE-FILE.
317 036100 START CUSTOMER-INVOICE-FILE
036200 KEY IS GREATER THAN COMP-KEY
318 036300 INVALID KEY SET NO-MORE-INVOICES-EXIST TO TRUE.
036400 READ-CUSTOMER-INVOICE-RECORD.
319 036500 READ CUSTOMER-INVOICE-FILE NEXT RECORD
320 036600 AT END SET NO-MORE-INVOICES-EXIST TO TRUE.
321 036700 IF CUST OF CUSTOMER-MASTER-RECORD
036800 IS NOT EQUAL TO CUST OF CUSTOMER-INVOICE-RECORD THEN
322 036900 SET NO-MORE-INVOICES-EXIST TO TRUE
037000 ELSE
037100 NEXT SENTENCE.
037200 CUSTOMER-MASTER-FILE-UPDATE.
323 037300 MOVE FILE-DATE TO LSTDAT OF CUSTOMER-MASTER-RECORD.
324 037400 MOVE AMPAID OF SUBFILE1-I
037500 TO LSTAMT OF CUSTOMER-MASTER-RECORD.
325 037600 SUBTRACT AMPAID OF SUBFILE1-I
037700 FROM ARBAL OF CUSTOMER-MASTER-RECORD.
326 037800 REWRITE CUSTOMER-MASTER-RECORD.
037900 REWRITE-DISPLAY-SUBFILE-RECORD.
327 038000 MOVE AMPAID OF SUBFILE1-I TO AMPAID OF SUBFILE1-0.
328 038100 MOVE CUST OF SUBFILE1-I TO CUST OF SUBFILE1-0.
329 038200 SET WRITE-DISPLAY TO TRUE.
330 038300 SET SUBFILE1-FORMAT TO TRUE.
331 038400 MOVE CORR INDICATOR-AREA TO SUBFILE1-0-INDIC.
332 038500 REWRITE SUBFILE PAYMENT-UPDATE-DISPLAY-RECORD
038600 FORMAT IS 'SUBFILE1'.
038700 NO-CUSTOMER-INVOICE-ROUTINE.
333 038800 IF STSCDE OF SUBFILE1-I IS EQUAL TO '1' THEN
334 038900 IF ACPMPT OF SUBFILE1-I IS EQUAL TO '*NO' THEN
335 039000 SET DO-NOT-DISPLAY-FIELD

```

Figura 74 (Parte 7 de 8). Listado Fuente de un Ejemplo de Programa de Actualización de Pagos

```

5763CB1 V3R0M5 Listado Fuente AS/400 COBOL
INST NUMSEC -A 1 B...2...3...4...5...6...7..IDENTFCN  S  NOMCOPIA  FECH/CAM
039100 DO-NOT-DISPLAY-OVER-PAYMENT
039200 DO-NOT-REVERSE-FIELD-IMAGE
039300 DO-NOT-MAKE-FIELD-BLINK
039400 DO-NOT-DISPLAY-ACCEPT-PAYMENT
039500 PROTECT-INPUT-FIELD
039600 TO TRUE
336 039700 MOVE SPACES TO ECPMSG OF SUBFILE1-0
337 039800 MOVE ZEROS TO OVRPMT OF SUBFILE1-0
338 039900 MOVE '0' TO STSCDE OF SUBFILE1-0
339 040000 PERFORM REWRITE-DISPLAY-SUBFILE-RECORD
040100 ELSE
340 040200 PERFORM CUSTOMER-MASTER-FILE-UPDATE
341 040300 SET MAKE-FIELD-BLINK
040400 DISPLAY-FIELD
040500 DO-NOT-REVERSE-FIELD-IMAGE
040600 OVER-PAYMENT-NOT-DISPLAYED
040700 DISPLAY-OVER-PAYMENT
040800 DISPLAY-EXCEPTION
040900 DO-NOT-DISPLAY-ACCEPT-PAYMENT
041000 PROTECT-INPUT-FIELD
041100 TO TRUE
342 041200 MOVE ARBAL TO OVRPMT OF SUBFILE1-0
343 041300 MOVE MESSAGE-THREE TO ECPMSG OF SUBFILE1-0
344 041400 MOVE '0' TO STSCDE OF SUBFILE1-0
345 041500 PERFORM REWRITE-DISPLAY-SUBFILE-RECORD
041600 ELSE
346 041700 SET REVERSE-FIELD-IMAGE
041800 DISPLAY-FIELD
041900 DO-NOT-PROTECT-INPUT-FIELD
042000 DO-NOT-DISPLAY-OVER-PAYMENT
042100 DISPLAY-EXCEPTION
042200 DISPLAY-ACCEPT-PAYMENT
042300 DISPLAY-ACCEPT-HEADING
042400 DISPLAY-ACCEPT-MESSAGE
042500 DO-NOT-MAKE-FIELD-BLINK
042600 TO TRUE
347 042700 MOVE ZEROS TO OVRPMT OF SUBFILE1-0
348 042800 MOVE MESSAGE-TWO TO ECPMSG OF SUBFILE1-0
349 042900 MOVE '1' TO STSCDE OF SUBFILE1-0
350 043000 PERFORM REWRITE-DISPLAY-SUBFILE-RECORD.
043100 PAYMENT-UPDATE.
351 043200 SUBTRACT AMPAID OF CUSTOMER-INVOICE-RECORD
043300 FROM ORDAMT OF CUSTOMER-INVOICE-RECORD
043400 GIVING AMOUNT-OWED.
352 043500 SUBTRACT AMOUNT-PAID
043600 FROM AMOUNT-OWED
043700 GIVING INVOICE-BALANCE.
353 043800 IF INVOICE-BALANCE IS LESS THAN .01 THEN
354 043900 MOVE 2 TO OPNSTS OF CUSTOMER-INVOICE-RECORD
355 044000 MOVE ORDAMT OF CUSTOMER-INVOICE-RECORD
044100 TO AMPAID OF CUSTOMER-INVOICE-RECORD
356 044200 SUBTRACT AMOUNT-OWED
044300 FROM AMOUNT-PAID
044400 ELSE
357 044500 ADD AMOUNT-PAID TO AMPAID OF CUSTOMER-INVOICE-RECORD
358 044600 SET NO-MORE-PAYMENT-EXIST TO TRUE.
359 044700 REWRITE CUSTOMER-INVOICE-RECORD.
360 044800 IF NO-MORE-PAYMENT-EXIST THEN
044900 NEXT SENTENCE
045000 ELSE
361 045100 PERFORM READ-CUSTOMER-INVOICE-RECORD.
045200 INITIALIZE-SUBFILE-RECORD.
362 045300 MOVE SPACES TO CUST OF SUBFILE1-0.
363 045400 MOVE SPACES TO ECPMSG OF SUBFILE1-0.
364 045500 MOVE '0' TO STSCDE OF SUBFILE1-0.
365 045600 MOVE ZEROS TO AMPAID OF SUBFILE1-0.
366 045700 MOVE ZEROS TO OVRPMT OF SUBFILE1-0.
367 045800 ADD 1 TO REL-NUMBER.
368 045900 MOVE CORR INDICATOR-AREA TO SUBFILE1-0-INDIC.
369 046000 WRITE SUBFILE PAYMENT-UPDATE-DISPLAY-RECORD
046100 FORMAT IS 'SUBFILE1'.
046200 CLEAN-UP-ROUTINE.
370 046300 CLOSE CUSTOMER-INVOICE-FILE
046400 CUSTOMER-MASTER-FILE
046500 PAYMENT-UPDATE-DISPLAY-FILE.
371 046600 STOP RUN.
 * * * * * F I N D E F U E N T E * * * * *

```

Figura 74 (Parte 8 de 8). Listado Fuente de un Ejemplo de Programa de Actualización de Pagos

Esta es la pantalla inicial que se graba en la estación de trabajo para solicitar al usuario la entrada del número de cliente y pago:

Solicitud de Actualización Pagos de Cliente			Fecha 05/24/94
Aceptar Pago	Cliente	Pago	Mensaje de Excepción
_____	40500	30000	NO EXISTEN FACTURAS PARA CLIENTES
_____	12500	200	NO EXISTEN FACTURAS PARA CLIENTES
_____	41900 10001	7500 5000	NO EXISTEN FACTURAS PARA CLIENTES CLIENTE NO EXISTE
_____	13300	3500	NO EXISTEN FACTURAS PARA CLIENTES

Aceptar valores de pago: (*NO *YES)

Indique qué pagos hay que aceptar:

Solicitud de Actualización Pagos de Cliente			Fecha 05/24/94
Aceptar Pago	Cliente	Pago	Mensaje de Excepción
*NO	40500	30000	NO EXISTEN FACTURAS PARA CLIENTES
*YES	12500	200	NO EXISTEN FACTURAS PARA CLIENTES
*NO	41900 10001	7500 5000	NO EXISTEN FACTURAS PARA CLIENTES CLIENTE NO EXISTE
*NO	13300	3500	NO EXISTEN FACTURAS PARA CLIENTES

Aceptar valores de pago: (*NO *YES)

Se procesan los pagos aceptados y se visualiza la información de pagos excesivos:

Solicitud de Actualización Pagos de Cliente

Fecha 05/24/94

Aceptar Pago	Cliente	Pago	Mensaje de Excepción	
	12500	200	CLIENTE TIENE PAGO EXCESIVO DE	58.50
	10001	5000	CLIENTE NO EXISTE	

Fin de Ampliación de IBM

Capítulo 9. Archivos de Impresora

En este capítulo se describe cómo COBOL/400 interactúa con los distintos tipos de archivos de impresora.

Es posible obtener salida impresa de un programa COBOL emitiendo instrucciones WRITE a uno o más archivos de impresora. Cada archivo de impresora debe tener un nombre único y debe estar asignado a un dispositivo PRINTER o FORMATFILE en la cláusula ASSIGN de esa entrada FILE-CONTROL del archivo.

Debe utilizarse un dispositivo PRINTER (impresora) para los archivos descritos por programa, y debe utilizarse un dispositivo FORMATFILE para archivos de impresora descritos externamente. El mandato Crear Archivo de Impresión (CRTPRTF) puede utilizarse para crear un archivo de impresora (consulte el manual *CL Reference* para obtener más información sobre el mandato CRTPRTF) o un archivo de dispositivo de impresora suministrado por IBM, como por ejemplo QPRINT.

Las operaciones de archivo válidas para un archivo de impresora son WRITE, OPEN y CLOSE. Para obtener una descripción completa de estas operaciones, consulte el manual *COBOL/400 Reference*.

Consulte la publicación *DDS Reference* para obtener más información sobre DDS para archivos de impresora descritos externamente. Para obtener más información acerca de los archivos FORMATFILE, consulte el apartado “Archivos FORMATFILE” en la página 244.

Párrafo SPECIAL-NAMES y Frase ADVANCING

Cuando se especifica el nombre mnemotécnico asociado con el nombre de función CSP en la frase ADVANCING de una instrucción WRITE para un archivo de impresora, se obtiene el mismo resultado que si se especifica ADVANCING 0 LINES.

Cuando se especifica el nombre mnemotécnico asociado con el nombre de función C01 en la frase ADVANCING de una instrucción WRITE para un archivo de impresora, se obtiene el mismo resultado que si se especifica ADVANCING PAGE.

La frase ADVANCING no puede especificarse en instrucciones WRITE para archivos asignados a FORMATFILE.

Cláusula LINAGE

Cuando se especifica la cláusula LINAGE para un archivo asignado a PRINTER, todos los controles de espaciado y paginación se manejan internamente por el código generado por el compilador.

La colocación del papel sólo se realiza cuando se ejecuta la primera instrucción WRITE. El papel de la impresora se coloca en una nueva página física y LINAGE-COUNTER se establece en 1. Cuando se comparte el archivo de impresora y otros programas poseen registros escritos en el archivo, la instrucción COBOL WRITE aún se considera la primera instrucción WRITE. El compilador COBOL/400 maneja la colocación del papel aunque no sea la primera instrucción WRITE para ese archivo.

Todo el espaciado y la paginación de las instrucciones WRITE se controla internamente. El tamaño físico de la página se ignora cuando la posición del papel no se define correctamente para el compilador COBOL/400. Para un archivo con una cláusula LINAGE y que esté asignado a PRINTER, la paginación incluye el espaciado hasta el final de la página lógica (cuerpo de la página) y en el espaciado hasta los márgenes inferiores y superiores.

La utilización de la cláusula LINAGE degrada el rendimiento. La cláusula LINAGE sólo debe utilizarse cuando sea necesaria. Si la paginación física es aceptable, no se necesita la cláusula LINAGE.

La cláusula LINAGE no debe utilizarse para los archivos asignados a FORMATFILE.

Archivos FORMATFILE

Los archivos de impresora descritos externamente deben asignarse a un dispositivo de FORMATFILE. El término FORMATFILE se utiliza porque la frase FORMAT es válida en instrucciones WRITE para el archivo, y el formato de los datos se especifica en las DDS para el archivo.

Cuando se ha especificado un dispositivo FORMATFILE, se puede obtener el formato de la salida impresa de dos maneras:

1. Elija los formatos que han de imprimirse y en qué orden utilizando valores apropiados en las frases FORMAT especificadas en las instrucciones WRITE. Por ejemplo, utilice un formato una sola vez por página para producir un encabezamiento, y utilice otro formato para producir las líneas de detalle en la página.
2. Elija las opciones apropiadas que han de tomarse cuando se imprime cada formato estableciendo los valores de los indicadores y transfiriendo estos indicadores a la frase INDICATOR para la instrucción WRITE. Por ejemplo, los campos pueden subrayarse, las líneas en blanco pueden producirse antes o después de imprimir el formato o puede saltarse la impresión de ciertos campos.

El uso de descripciones externas para archivos de impresora disfruta de las siguientes ventajas con respecto a las descripciones de programa:

- Pueden imprimirse varias líneas mediante una instrucción WRITE. Cuando una instrucción WRITE escribe varias líneas y se alcanza la condición END-OF-PAGE, la instrucción imperativa END-OF-PAGE se procesa cuando se han imprimido todas las líneas. Es posible imprimir líneas en el área de desbordamiento, y en la página siguiente antes de que se procese la instrucción imperativa END-OF-PAGE.

La Figura 75 en la página 245 muestra un ejemplo de una aparición de la condición END-OF-PAGE en FORMATFILE.

- Se pueden imprimir opcionalmente campos basándose en valores del indicador.
- La edición de los valores de campos se define fácilmente.
- Es más fácil el mantenimiento de formatos de impresión, especialmente los utilizados por múltiples programas.

La utilización de la frase ADVANCING para archivos FORMATFILE origina la emisión de un mensaje de error. El avance de líneas se controla en un archivo FORMATFILE mediante palabras clave DDS, como por ejemplo SKIPA y SKIPB, así como mediante el uso de números de línea.

Para los archivos FORMATFILE, la cláusula LINAGE no es válida.

```

5763CB1 V3R0M5 Fuente COBOL AS/400
INST NUMSEC -A 1 B...+...2...+...3...+...4...+...5...+...6...+...7..IDENTFCN S  NOMCOPIA  FECH/CAM
 1 000100 IDENTIFICATION DIVISION. 02/01/94
 2 000200 PROGRAM-ID. FRMTFILE. 03/22/94
 3 000300 AUTHOR. PROGRAMMER NAME. 01/27/94
 4 000400 INSTALLATION. TORONTO COBOL DEVELOPMENT CENTRE. 01/27/94
 5 000500 DATE-WRITTEN. 02/02/89. 02/04/94
 8 000080 DATE-COMPILED. 05/24/94 14:29:31 . 03/01/94
 7 000700 ENVIRONMENT DIVISION. 01/27/94
 8 000800 CONFIGURATION SECTION. 01/27/94
 9 000900 SOURCE-COMPUTER. IBM-AS400. 01/27/94
10 001000 OBJECT-COMPUTER. IBM-AS400. 01/27/94
11 001100 INPUT-OUTPUT SECTION. 01/27/94
12 001200 FILE-CONTROL. 01/27/94
13 001300 SELECT PERSREPT ASSIGN TO FORMATFILE-PERSREPT-SI 1
14 001400 ORGANIZATION IS SEQUENTIAL. 02/04/94
15 001500 SELECT PERSFILE ASSIGN TO DATABASE-PERSFILE
16 001600 ORGANIZATION IS INDEXED 02/04/94
17 001700 ACCESS MODE IS SEQUENTIAL 02/04/94
18 001800 RECORD IS EXTERNALLY-DESCRIBED-KEY. 02/04/94
19 001900 DATA DIVISION. 01/27/94
20 002000 FILE SECTION. 01/27/94
21 002100 FD PERSREPT
22 002200 LABEL RECORDS ARE STANDARD. 02/04/94
23 002300 01 PERSREPT-REC. 02/04/94
24 002400 COPY DDS-ALL-FORMATS-0 OF PERSREPT. 2
25 +000001 05 PERSREPT-RECORD PIC X(130). <-ALL-FMTS
+000002* FORMATO SALIDA:HEADING DESDE ARCHIVO PERSREPT DE BIBLIOT. XMPLIB <-ALL-FMTS
+000003* <-ALL-FMTS
26 +000004 05 HEADING-0 REDEFINES PERSREPT-RECORD. <-ALL-FMTS
27 +000005 06 ORDERTYPE PIC X(15). <-ALL-FMTS
+000006* FORMATO SALIDA:DETAIL DESDE ARCHIVO PERSREPT DE BIBLIOT. XMPLIB <-ALL-FMTS
+000007* <-ALL-FMTS
28 +000008 05 DETAIL-0 REDEFINES PERSREPT-RECORD. 3
29 +000009 06 NAME PIC X(30). <-ALL-FMTS
30 +000010 06 EMPLNO PIC S9(6). <-ALL-FMTS
31 +000011 06 BIRTHDATE PIC X(6). <-ALL-FMTS
32 +000012 06 ADDRESS1 PIC X(35). <-ALL-FMTS
33 +000013 06 MARSTAT PIC X(1). <-ALL-FMTS
34 +000014 06 SPOUSENAME PIC X(30). <-ALL-FMTS
35 +000015 06 ADDRESS2 PIC X(20). <-ALL-FMTS
36 +000016 06 NUMCHILD PIC S9(2). <-ALL-FMTS
37 002500 FD PERSFILE
38 002600 LABEL RECORDS ARE STANDARD.
39 002700 01 PERSFILE-REC.
40 002800 COPY DDS-ALL-FORMATS-0 OF PERSFILE.
41 +000001 05 PERSFILE-RECORD PIC X(130). <-ALL-FMTS
+000002* FORMATO E-S:PERSREC DESDE ARCHIVO PERSFILE DE BIBLOTE. XMPLIB <-ALL-FMTS
+000003* <-ALL-FMTS
+000004*DEFINICIONES CLAVE PARA FORMATO DE REGISTRO PERSREC <-ALL-FMTS
+000005* NÚMERO NOMBRE RECUPERACIÓN TIPO ALTSEQ <-ALL-FMTS
+000006* 0001 EMPLNO ASCENDENTE SIGNO NO <-ALL-FMTS
42 +000007 05 PERSREC REDEFINES PERSFILE-RECORD. <-ALL-FMTS
43 +000008 06 EMPLNO PIC S9(6). <-ALL-FMTS
44 +000009 06 NAME PIC X(30). <-ALL-FMTS
45 +000010 06 ADDRESS1 PIC X(35). <-ALL-FMTS
46 +000011 06 ADDRESS2 PIC X(20). <-ALL-FMTS
47 +000012 06 BIRTHDATE PIC X(6). <-ALL-FMTS
48 +000013 06 MARSTAT PIC X(1). <-ALL-FMTS
49 +000014 06 SPOUSENAME PIC X(30). <-ALL-FMTS
50 +000015 06 NUMCHILD PIC S9(2). <-ALL-FMTS
51 002900 WORKING-STORAGE SECTION.
52 003000 77 HEAD-ORDER PIC X(15)
53 003100 VALUE "EMPLOYEE NUMBER".
54 003200 01 PERSREPT-INDICS.
55 003300 COPY DDS-ALL-FORMATS-0-INDIC OF PERSREPT. 4

```

Figura 75 (Parte 1 de 2). Ejemplo de la Condición END-OF-PAGE

```

5763CB1 V3R0M5 Fuente COBOL AS/400
INST NUMSEC -A 1 B. ....2....+...3....+...4....+...5....+...6....+...7..IDENTFCN S  NOMCOPIA  FECH/CAM
56 +000001 05 PERSREPT-RECORD. <-ALL-FMTS
+000002*  FORMATO SALIDA:HEADING  DESDE ARCHIVO PERSREPT  DE BIBLIOT. XMPLIB  <-ALL-FMTS
+000003* <-ALL-FMTS
+000004* 06 HEADING-0-INDIC. <-ALL-FMTS
+000005*  FORMATO SALIDA:DETAIL DESDE ARCHIVO PERSREPT  DE BIBLIOT. XMPLIB  <-ALL-FMTS
+000006* <-ALL-FMTS
57 +000007 06 DETAIL-0-INDIC. <-ALL-FMTS
58 +000008 07 IN01 PIC 1  INDIC 01. <-ALL-FMTS
003400
59 003500 77 EOF-FLAG PIC X(1)
60 003600 VALUE "0".
61 003700 88 NOT-END-OF-FILE VALUE "0".
62 003800 88 END-OF-FILE VALUE "1".
63 003900 77 MARRIED PIC X(1)
64 004000 VALUE "M".
004100
65 004200 PROCEDURE DIVISION.
004300 FIRST-SECT SECTION.
004400 FIRST-PARA.
66 004500 OPEN INPUT PERSFILE
004600 OUTPUT PERSREPT.
67 004700 PERFORM HEADING-LINE.
68 004800 PERFORM PROCESS-RECORD UNTIL END-OF-FILE.
69 004900 CLOSE PERSFILE
005000 PERSREPT.
70 005100 STOP RUN.
005200
005300 PROCESS-RECORD.
71 005400 READ PERSFILE AT END SET END-OF-FILE TO TRUE.
73 005500 IF NOT-END-OF-FILE THEN
74 005600 PERFORM PRINT-RECORD. 5
005700
005800 PRINT-RECORD.
75 005900 MOVE CORR PERSREC TO DETAIL-0. 6
76 006000 IF MARSTAT IN PERSFILE-REC IS EQUAL MARRIED THEN 7
77 006100 MOVE B"1" TO IN01 IN DETAIL-0-INDIC
006200 ELSE
78 006300 MOVE B"0" TO IN01 IN DETAIL-0-INDIC.
79 006400 WRITE PERSREPT-REC FORMAT IS "DETAIL" 8
006500 INDICATORS ARE DETAIL-0-INDIC
80 006600 AT EOP PERFORM HEADING-LINE. 9
006700 HEADING-LINE.
81 006800 MOVE HEAD-ORDER TO ORDERTYPE
82 006900 WRITE PERSREPT-REC FORMAT IS "HEADING".
007000
 * * * * * F I N D E F U E N T E * * * * *

```

Figura 75 (Parte 2 de 2). Ejemplo de la Condición END-OF-PAGE

- 1** El archivo de impresora descrito externamente se asigna al dispositivo FORMATFILE.
- 2** La instrucción COPY de Formato 2 se utiliza para copiar los campos para el archivo de impresora en el programa.
- 3** Tenga en cuenta que, a pesar de que los campos del formato DETAIL se imprimirán en tres líneas separadas, están definidos en un registro.
- 4** COPY-DDS se utiliza para copiar los indicadores utilizados en el archivo de impresora del programa.
- 5** El párrafo PROCESS-RECORD procesa PRINT-RECORD para cada registro de empleado.
- 6** Todos los campos en el registro de empleado se trasladan al registro para el formato DETAIL.
- 7** Si el empleado está casado, se activa el indicador 01; si no, el indicador se desactiva, evitando que se imprima el campo de nombre de la esposa en DETAIL.

- 5** DETAIL es el nombre de formato que se utiliza para imprimir la línea de detalle para cada empleado en el archivo de personal.
- 6** SPACEA(3) hace que se dejen tres líneas en blanco a la izquierda después de cada línea de detalle de empleado.
- 7** SPACEA(1) hace que se imprima una línea en blanco después de que imprima el campo BIRTHDATE. Como resultado, los campos subsiguientes en el mismo formato se imprimen en una línea nueva.
- 8** 01 significa que estos campos sólo se imprimen si el programa COBOL activa el indicador 01 y lo transfiere cuando se imprime el formato DETAIL.
- 9** EDTCDE(3) se utiliza para eliminar los ceros a la izquierda cuando se imprime este campo numérico.

Capítulo 10. Archivos DISK y DATABASE

Los archivos de base de datos, que se asocian con los dispositivos COBOL de DATABASE y DISK, pueden ser:

- Archivos descritos externamente, cuyos campos se describen a OS/400 mediante las DDS
- Archivos descritos por el programa, cuyos campos se describen en el programa que utiliza el archivo.

Todos los archivos de base de datos se crean mediante los mandatos Crear Archivo de OS/400. Consulte el manual *Guía para la Base de Datos* para obtener una descripción sobre el mandato Crear Archivo para archivos de bases de datos.

Archivos DATABASE frente a Archivo DISK

La asignación de un archivo a DISK en COBOL limita al usuario al proceso tradicional DISK. La utilización de DATABASE como dispositivo permite que el usuario utilice las características especiales de COBOL/400, como por ejemplo formatos y claves de registro duplicadas.

Métodos de Proceso para Archivos DISK y DATABASE

Archivos Indexados COBOL

Un archivo indexado es un archivo cuya vía de acceso se ha creado mediante valores de claves. El usuario debe crear una vía de acceso por clave para un archivo indexado utilizando las DDS.

Para escribir programas en ANSI X3.23-1985 COBOL estándar que acceden a un archivo indexado, es preciso crear un archivo con una serie de características determinadas. La tabla siguiente lista estas características así como los elementos que las controlan:

Característica	Control
El archivo debe ser un archivo físico.	El mandato CL CRTPF
El archivo no puede tener registros con valores de clave duplicados.	La palabra clave UNIQUE de las DDS
El archivo no puede ser un archivo compartido	El mandato CL CRTPF
Debe definirse una clave para el archivo.	DDS
Las claves deben estar en secuencia ascendente.	DDS
Las claves han de ser contiguas dentro del registro.	DDS
Los campos de clave deben ser alfanuméricos. No pueden ser sólo numéricos.	DDS
El valor de la clave utilizada para poner en secuencia debe incluir 8 bits de cada byte.	DDS
No puede especificarse una posición inicial para recuperar registros.	El mandato CL OVRDBF

Característica	Control
No pueden utilizarse para el archivo palabras clave a nivel de seleccionar/omitir.	DDS

Un archivo indexado se identifica mediante la cláusula ORGANIZATION IS INDEXED de la instrucción SELECT.

Los campos de clave identifican los registros en un archivo indexado. El usuario especifica el campo de clave en la cláusula RECORD KEY de la instrucción SELECT. El ítem de datos RECORD KEY debe definirse dentro de una descripción de registro para el archivo indexado. Si hay múltiples descripciones de registro para el archivo, sólo una necesita contener el nombre de datos RECORD KEY. No obstante, se accede a las mismas posiciones en la descripción de registro que contienen el ítem de datos RECORD KEY en las otras descripciones de registro como el valor KEY para cualquier referencia a otras descripciones para ese archivo.

Se puede accederse a un archivo indexado de forma secuencial dinámicamente o al azar mediante una clave.

RECORD KEYS Válidas

Las DDS para el archivo especifican los campos a utilizar como campo de clave. Si el archivo posee campos de clave múltiples, el campo de clave debe ser contiguo en cada registro a no ser que se especifique RECORD KEY IS EXTERNALLY-DESCRIBED-KEY.

Cuando las DDS especifican sólo un campo clave para el archivo, RECORD KEY debe ser un sólo campo con la misma longitud que el campo clave definido en las DDS.

Si una instrucción COPY de Formato 2 se especifica para el archivo, la cláusula RECORD KEY debe especificar una de las siguientes condiciones:

- El nombre utilizado en las DDS para el campo de clave si el nombre no es una palabra reservada de COBOL.
- El nombre utilizado en las DDS para el campo de clave añadiendo -DDS al final si el nombre es una palabra reservada de COBOL.
- El nombre de datos definido en una descripción de registro descrita por programa para el archivo, con la longitud apropiada y en la ubicación correcta.
- EXTERNALLY-DESCRIBED-KEY. Esta palabra clave especifica que las claves definidas en DDS para cada formato de registro deben utilizarse para acceder al archivo. No es preciso que estas claves sean contiguas. Pueden definirse en distintas posiciones dentro del formato de registro.

Cuando las DDS especifican múltiples campos clave contiguos, el nombre de clave RECORD KEY debe ser un campo único cuya longitud sea igual a la suma de las longitudes de múltiples campos de clave en las DDS. Si se especifica para el archivo una instrucción COPY de Formato 2, también debe haber una descripción de registro descrita por programa para el archivo que define el nombre de datos RECORD KEY con la longitud y ubicación adecuada en el registro.

Los **Ítems contiguos** son ítems de grupo o elementales consecutivos en la División de Datos que forman parte de una jerarquía de datos única.

Referencia a una Clave Parcial

Una instrucción START genérica permite utilizar una clave parcial. Se necesita la frase KEY IS.

Consulte el apartado "Instrucción START" de la publicación *COBOL/400 Reference* para obtener más información acerca de las normas necesarias para especificar un argumento de búsqueda que haga referencia a una clave parcial.

La Figura 77 en la página 254 muestra un ejemplo de instrucciones START genéricas que utilizan un archivo descrito por el programa.

```

5763CB1 V3R0M5 Fuente COBOL AS/400
INST NUMSEC -A 1 B. ....2....+....3....+....4....+....5....+....6....+....7..IDENTFCN S  NOMCOPIA  FECH/CAM
 7 000700 FILE-CONTROL.
 8 000800 SELECT FILE-1 ASSIGN TO DISK-FILE1
 9 000900 ACCESS IS DYNAMIC RECORD KEY IS FULL-NAME IN FILE-1
10 001000 ORGANIZATION IS INDEXED.
11 001100 DATA DIVISION.
12 001200 FILE SECTION.
13 001300 FD FILE-1 LABEL RECORDS ARE STANDARD.
14 001400 01 RECORD-DESCRIPTION.
15 001500 03 FULL-NAME.
16 001600 05 LAST-AND-FIRST-NAMES.
17 001700 07 LAST-NAME PIC X(20).
18 001800 07 FIRST-NAME PIC X(20).
19 001900 05 MIDDLE-NAME PIC X(20).
20 002000 03 LAST-FIRST-MIDDLE-INITIAL-NAME REDEFINES FULL-NAME
21 002100 PIC X(41).
22 002200 03 REST-OF-RECORD
002300/
23 002400 PROCEDURE DIVISION.
002500 START-PROGRAM.
24 002600 OPEN INPUT FILE-1.
002700*
002800* SITÚA EL ARCHIVO COMENZANDO CON REGISTROS QUE TENGAN EL APELLIDO
002900* "SMITH"
25 003000 MOVE "SMITH" TO LAST-NAME.
26 003100 START FILE-1 KEY IS EQUAL TO LAST-NAME
27 003200 INVALID KEY DISPLAY "NO DATA IN SYSTEM FOR " LAST-NAME
28 003300 GO-TO ERROR ROUTINE.
003400*
003500*
003600*
003700*
003800* SITÚA EL ARCHIVO COMENZANDO CON REGISTROS QUE TENGAN EL APELLIDO
003900* "SMITH" Y EL NOMBRE DE "ROBERT"
29 004000 MOVE "SMITH" TO LAST-NAME.
30 004100 MOVE "ROBERT" TO FIRST-NAME.
31 004200 START FILE-1 KEY IS EQUAL TO LAST-AND-FIRST-NAMES
32 004300 INVALID KEY DISPLAY "NO DATA IN SYSTEM FOR "
004400 LAST-AND-FIRST-NAMES
33 004500 GO-TO ERROR ROUTINE.
004600*
004700*
004800*
004900*
005000* SITÚA EL ARCHIVO COMENZANDO CON REGISTROS QUE TENGAN EL APELLIDO
005100* "SMITH", EL NOMBRE "ROBERT", Y LA INICIAL DEL SEGUNDO NOMBRE SEA "M"
34 005200 MOVE "SMITH" TO LAST-NAME.
35 005300 MOVE "ROBERT" TO FIRST-NAME.
36 005400 MOVE "M" TO MIDDLE-NAME.
37 005500 START FILE-1 KEY IS EQUAL TO LAST-AND-FIRST-MIDDLE-INITIAL-NAME
38 005600 INVALID KEY DISPLAY "NO DATA IN SYSTEM FOR "
005700 LAST-FIRST-MIDDLE-INITIAL-NAME
39 005800 GO-TO ERROR ROUTINE.
005900
006000
006100 ERROR-ROUTINE.
40 006200 STOP-RUN.

```

Figura 77. Instrucciones START que utilizan un archivo descrito por el programa

La Figura 78 y la Figura 79 muestran un ejemplo de instrucciones START genéricas que utilizan un archivo descrito externamente.

FUENTE DE DESCRIPCION DE DATOS							
NUMSEC	*	1	2	3	4	5	6 7 8 FECH
100	A					UNIQUE	
200	A	R	RDE			TEXT('DESCRIPCIÓN DE REGISTRO')	
300	A		FNAME	20		TEXT('NOMBRE')	
400	A		MINAME	1		TEXT('INICIAL/SEGUNDO NOMBRE')	
500	A		MNAME	19		TEXT('RESTO DEL SEGUNDO NOMBRE')	
600	A		LNAME	20		TEXT('APELLIDO')	
700	A		PHONE	10	0	TEXT('NÚMERO DE TELÉFONO')	
800	A		DATA	40		TEXT('DATOS RESTANTES')	
900	A	K	LNAME				
1000	A	K	FNAME				
1100	A	K	MINAME				
1200	A	K	MNAME				

Figura 78. Instrucciones START Genéricas que Utilizan un archivo Descrito Externamente -- DDS

```

5763CB1 V3R0M5 Fuente COBOL AS/400
INST NUMSEC -A 1 B.....2.....3.....4.....5.....6.....7..IDENTFCN S  NOMCOPIA  FECH/CAM
 7 000700 FILE-CONTROL.
 8 000800 SELECT FILE-1 ASSIGN TO DATABASE-NAMES
 9 000900 ACCESS IS DYNAMIC RECORD KEY IS EXTERNALLY-DESCRIBED-KEY
10 001000 ORGANIZATION IS INDEXED.
11 001100 DATA DIVISION.
12 001200 FILE SECTION.
13 001300 FD  FILE-1 LABEL RECORDS ARE STANDARD.
14 001400 01  RECORD-DESCRIPTION
15 001500 COPY DDS-RDE IN NAMES-PUBS.
17 +000001 RDE
+000002* DESDE FILE NAMES DE BIBLIOTECA XMP LIB RDE
+000003* DESCRIPCIÓN DE REGISTRO RDE
18 +000004 05 RDE. RDE
+000005* CLAVE DE REG. PARA ARCH. INDEX. CLAVE'0002 NOM. CAMPO CLAVE FNAME . RDE
19 +000006 06 FNAME PIC X(20). RDE
+000007* NOMBRE RDE
+000008* CLAVE ARCH. PARA ARCH. INDEX., CLAVE'0003 NOMB. CAMPO CLAVE MINAME . RDE
20 +000009 06 MINAME PIC X(1). RDE
+000010* INICIAL SEGUNDO NOMBRE RDE
+000011* CLAVE ARCH. PARA ARCH. INDEX., CLAVE'0004 NOMB. CAMPO CLAVE MNAME . RDE
21 +000012 06 MNAME PIC X(19). RDE
+000013* RESTO SEGUNDO NOMBRE RDE
+000014* CLAVE ARCH. PARA ARCH. INDEX., CLAVE'0001 NOMB. CAMPO CLAVE LNAME . RDE
22 +000015 06 LNAME PIC X(20). RDE
+000016* APELLIDO RDE
23 +000017 06 PHONE PIC S9(10). COMP-3 RDE
+000018* NÚMERO TELÉFONO RDE
24 +000019 06 DATA-DDS PIC X(40). RDE
+000020* DATOS RESTANTES RDE
25 001600 66  MIDDLE-NAME RENAMES MINAME THRU MNAME.
 001700/
26 001800 PROCEDURE DIVISION.
 001900 START PROGRAM.
27 002000 OPEN INPUT FILE-1.
 002100*
 002200* SITÚA EL ARCHIVO COMENZANDO CON LOS REGISTROS QUE TENGAN EL APELLIDO
 002300* "SMITH"
28 002400 MOVE "SMITH" TO LNAME.
29 002500 START FILE-1 KEY IS EQUAL TO LNAME
30 002600 INVALID KEY DISPLAY "NO DATA IN SYSTEM FOR " LNAME
31 002700 GO TO ERROR-ROUTINE.
 002800* .
 002900* .
 003000* .
 003100*
 003200* SITÚA EL ARCHIVO COMENZANDO CON LOS REGISTROS QUE TENGAN EL APELLIDO
 003300* "SMITH" Y EL NOMBRE "ROBERT"
32 003400 MOVE "SMITH" TO LNAME.
33 003500 MOVE "ROBERT" TO FNAME.
34 003600 START FILE-1 KEY IS EQUAL TO LNAME, FNAME
35 003700 INVALID KEY DISPLAY "NO DATA IN SYSTEM FOR "
 003800 LNAME " " FNAME
36 003900 GO TO ERROR-ROUTINE.
 004000* .
 004100* .
 004200* .
 004300*
 004400* SITÚA EL ARCHIVO COMENZANDO CON REGISTROS QUE TENGAN EL APELLIDO
 004500* "SMITH", EL NOMBRE "ROBERT", Y LA INICIAL DEL SEGUNDO NOMBRE SEA "M"
32 004600 MOVE "SMITH" TO LNAME.
33 004700 MOVE "ROBERT" TO FNAME.
33 004800 MOVE "M" TO MINAME.
34 004900 START FILE-1 KEY IS EQUAL TO LNAME, FNAME, MINAME
35 005000 INVALID KEY DISPLAY "NO DATA IN SYSTEM FOR "
 005100 LNAME SPACE FNAME SPACE MINAME
42 005200 GO TO ERROR-ROUTINE.
 005300
 005400
 005500 ERROR-ROUTINE.
 005600 STOP-RUN.

```

Figura 79. Instrucciones START Genéricas que Utilizan un Archivo Descrito Externamente

Consideraciones Sobre Archivos Lógicos

Cuando un archivo lógico con múltiples formatos de registro, cada uno con campos de clave asociados, se procesa como archivo indexado en COBOL, se aplican las restricciones y consideraciones siguientes:

- La frase FORMAT debe especificarse en todas las instrucciones WRITE para el archivo a menos que exista el Programa Selector de Formato de Registro y se haya especificado en el parámetro FMTSLR del mandato Crear Archivo Lógico (CRTLF), el mandato Cambiar Archivo Lógico (CHGLF) o el mandato Alterar Temporalmente Archivo de Base de Datos (OVRDBF). Para obtener más información acerca de la utilización de programas selectores de formato, consulte la publicación *Guía para la Base de Datos*.
- Si la modalidad de acceso es RANDOM o DYNAMIC, y no se especifica para el archivo la frase DUPLICATES, la frase FORMAT debe especificarse en todas las instrucciones DELETE y REWRITE.
- Cuando no se especifica la frase FORMAT, el sistema utiliza solamente la parte del ítem de datos RECORD KEY que es común a todos los formatos de registro del archivo como la clave para la instrucción de E/S. Cuando se especifica la frase FORMAT, el sistema utiliza como clave sólo la parte del ítem de datos RECORD KEY que se define para el formato de registro especificado. Consulte la publicación *Guía para la Base de Datos* para obtener más información sobre el proceso de archivos lógicos.
- Cuando se especifica *NONE como el primer campo de clave para cualquier formato en un archivo, sólo se puede acceder a los registros secuencialmente. Cuando un archivo se lee al azar:
 - Si se especifica un nombre de formato, se devuelve el primer registro con el formato especificado.
 - Si no se especifica un nombre de formato, se devuelve el primer registro del archivo.

En ambos casos, se hace caso omiso del ítem de datos RECORD KEY.

- Para un campo de clave definido por programa:
 - Los campos de clave dentro de cada formato de registro deben ser contiguos.
 - El primer campo de clave para cada formato de registro debe comenzar en la misma posición relativa dentro de cada registro.
 - La longitud del ítem de datos RECORD KEY debe ser igual a la longitud de la clave más larga de cualquier formato del archivo.
- Para una EXTERNALLY-DESCRIBED-KEY:
 - Los campos de clave dentro de cada formato de registro pueden no ser contiguos.
 - Los campos de clave pueden comenzar en posiciones distintas en cada formato de registro.

La Figura 80 en la página 258 y la Figura 81 en la página 259 muestran ejemplos de cómo utilizar las DDS para describir la vía de acceso para archivos indexados.

Archivo	Instrucciones de grabación	Signo							
Programador	Fecha	Tecia							

Descripción	Página	de
-------------	--------	----

Número de Secuencia	Tipo de Formulario ANSI/OJ/Coment. (A/D/P) No (N)	Condicionamiento				Nombre	Referencia (R)	Longitud	Tipo Datos/Desplazamiento Teclado	Posiciones Iniciales Utilización (D/O/I/P/R/M/N/P)	Ubicación		Funciones
		Indicador	Nombre Condición	Indicador	Indicador						Línea	Pos	
A		R			FORMATA							P FILE (ORDDTLP)	
A												TEXT ('VIA ACCESO PARA ARC INDEXADO')	
A					FLDA		14						
A					ORDERN		5	S	0				
A					FLDB		10	1					
A		K			ORDERN								

Figura 80. Utilización de Especificaciones de Descripción de Datos para Definir la Vía de Acceso de un Archivo

Las especificaciones de descripción de datos deben utilizarse para crear la vía de acceso para un archivo indexado descrito por programa.

En las DDS para el formato de registro FORMATA del archivo lógico ORDDTLL, el campo ORDERN, que tiene una longitud de cinco dígitos, se define como el campo de clave. La definición de ORDERN como campo de clave establece el acceso por clave para este archivo. Otros dos campos, FLDA y FLDB, describen las posiciones restantes en este registro como campos de tipo carácter.

El campo de entrada descrito por programa ORDDTLL se describe en la sección FILE-CONTROL de la cláusula SELECT como un archivo indexado.

control de archivo debe definirse un ítem de diez caracteres que empiece en la posición 15 del registro. Las descripciones COBOL de los campos DDS ORDERN e ITEM deberían subordinarse al ítem de 10 caracteres en la cláusula RECORD KEY.

Archivos Relativos COBOL

Un archivo relativo COBOL es un archivo que se va a procesar mediante un número relativo de registro. Para procesar un archivo mediante un número relativo de registro, se debe especificar ORGANIZATION IS RELATIVE en la instrucción SELECT para el archivo. Se puede acceder a un archivo relativo de forma secuencial, al azar mediante un número de registro o dinámicamente.

Para escribir programas en COBOL ANSI X3.23-1985 estándar que accedan a un archivo relativo, es preciso crear el archivo con unas características determinadas. En la siguiente tabla se listan estas características así como los elementos que las controlan.

Característica	Control
El archivo debe ser un archivo físico.	El mandato CL CRTPF
El archivo no puede ser un archivo compartido	El mandato CL CRTPF
No puede especificarse ninguna clave en el archivo.	DDS
No puede especificarse una posición inicial para recuperar registros.	El mandato CL OVRDBF
No pueden utilizarse para el archivo palabras clave a nivel de seleccionar/omitir.	DDS
No se pueden volver a utilizar los registros del archivo.	El mandato CL CRTPF

Para un archivo COBOL con una organización RELATIVE, el mandato CL Reorganizar Miembro de Archivo Físico (RGZPFM) puede:

- Eliminar todos los registros suprimidos del archivo. Debido a que COBOL inicializa todos los registros del archivo relativo a registros suprimidos, se eliminará del archivo cualquier registro que no se haya grabado explícitamente. Los números relativos de registro de todos los registros que estén después del primer registro suprimido en el archivo se cambiarán.
- Cambiar los números relativos de registro si el archivo tiene una clave y se modifica la secuencia de llegada para que coincida con una secuencia de clave (con el parámetro KEYFILE).

Además, el mandato CL Cambiar Archivo Físico (CHGPF) que da soporte la opción REUSEDLT, puede modificar el orden de los registros recuperados o grabados cuando el archivo trabaja de forma secuencial, ya que permite volver a utilizar los registros eliminados.

Archivos Secuenciales COBOL

Un archivo secuencial COBOL es un archivo en el que se procesan registros en el mismo orden en que han sido colocados en el archivo, es decir, en secuencia de llegada. Por ejemplo, el décimo registro colocado en el archivo ocupa la décima posición de registro y será el décimo registro que se procese. Para procesar un archivo como secuencial, es preciso especificar ORGANIZATION IS SEQUENTIAL en la cláusula SELECT o hacer caso omiso de la cláusula ORGANIZATION. A un archivo secuencial sólo puede accederse secuencialmente.

Para escribir programas en COBOL ANSI X3.23-1985 estándar que accedan a un archivo secuencial, es preciso crear dicho archivo a partir de unas características determinadas. En la siguiente tabla se listan estas características así como los elementos que las controlan.

Característica	Control
El archivo debe ser un archivo físico.	El mandato CL CRTPF
El archivo no puede ser un archivo compartido	El mandato CL CRTPF
No puede especificarse ninguna clave en el archivo.	DDS
El archivo debe tener un tipo de archivo de DATA.	El mandato CL CRTPF
No puede utilizarse la edición de campo.	DDS
No puede especificarse información de línea ni posición.	DDS
No pueden especificarse palabras clave de espaciar ni saltar.	DDS
No pueden utilizarse los indicadores.	DDS
No pueden utilizarse funciones suministradas por el sistema, tales como fecha, hora y número de página.	DDS
No pueden utilizarse para el archivo palabras clave a nivel de seleccionar/omitir.	DDS
No se pueden volver a utilizar los registros del archivo.	El mandato CL CRTPF

Para conservar la secuencia de registros de un archivo que se abre en modalidad de E/S (actualización), no modifique el archivo, ya que de lo contrario no podrá volver a utilizar los registros que contenga. Es decir, no utilice el parámetro CL Cambiar Archivo Físico (CHGPF) que da soporte a la opción REUSEDLT.

Nota: El compilador COBOL/400 no comprueba si el dispositivo asociado con el archivo externo es del tipo especificado en la parte de dispositivo del nombre de asignación. El dispositivo especificado en el nombre de asignación debe coincidir con el dispositivo real al que se asigna el archivo. Consulte la sección "Cláusula ASSIGN" de la publicación *COBOL/400 Reference* para obtener más información.

Consideraciones sobre la Organización de Archivos COBOL y la Vía de Acceso del Archivo AS/400

EN COBOL, puede procesarse un archivo con una vía de acceso por secuencia de claves como un archivo con una organización INDEXED, RELATIVE o SEQUENTIAL.

Para procesar un archivo en secuencia por claves como un archivo relativo COBOL, debe ser un archivo físico, o un archivo lógico cuyos miembros se basen en un miembro del archivo físico. Para procesar un archivo en secuencia de claves como un archivo secuencial en COBOL, debe ser un archivo físico, o un archivo lógico que se base en un miembro del archivo físico y que no contenga lógica de selección/omisión.

Una archivo con una vía de acceso en secuencia de llegada puede procesarse en COBOL como un archivo con organización RELATIVE o SEQUENTIAL. El archivo debe ser un archivo físico o lógico en el que cada miembro del archivo lógico únicamente esté basado en un solo miembro del archivo físico.

Cuando se especifica el acceso secuencial para un archivo lógico, se accede a los registros del archivo mediante la vía de acceso creada con las opciones de creación de archivos.

Métodos de Proceso de Archivos

La Figura 82 en la página 264 muestra los métodos de proceso válidos, así como la operación esperada para las combinaciones de organización, modalidad de acceso, estado de apertura, verbo de E/S y modificadores de verbo de E/S.

Se borran todos los archivos de base de datos físicos que se abren para OUTPUT. Los archivos de bases de datos con organización RELATIVE y con modalidad de acceso dinámica o al azar, también se inicializan con registros suprimidos.

Los archivos relativos nuevos que se han abierto para OUTPUT en modalidad de acceso secuencial se tratan de forma diferente. La Tabla 4 en la página 263 resume las condiciones que los afectan.

<i>Tabla 4. Inicialización de Archivos Relativos de Salida</i>			
Acceso a Archivos y Especificaciones CL	Condiciones durante la Apertura	Condiciones durante el Cierre	Límite de Archivo
Secuencial *INZDLT		Los registros no escritos se inicializan	Todos los incrementos
Secuencial *INZDLT Tamaño *NOMAX		CLOSE satisfactorio El estado de archivo es 0Q	Hasta el límite de registros escritos
Secuencial *NOINZDLT			Hasta el límite de registros escritos
Al azar o dinámicamente	Los registros se inicializan Se abre el archivo		Todos los incrementos
Al azar o dinámicamente Tamaño *NOMAX	OPEN no satisfactorio Estado de archivo 9Q		Archivo vacío

Para extender el límite de archivo más allá del número actual de registros, pero permaneciendo dentro del tamaño del archivo, utilice el mandato INZPFM para añadir registros eliminados antes de procesar el archivo. Es preciso efectuar esta operación si recibe un estado de archivo de 0Q y todavía quiere añadir más registros al archivo.

Cualquier intento de ampliar un archivo relativo más allá de su tamaño actual da como resultado una violación de límite.

Para recuperar el estado de archivo de 9Q, utilice el mandato CHGPF tal como se describe en el texto de mensaje en tiempo de ejecución asociado.

Las demoras de larga duración son normales cuando hay gran cantidad de registros (más de un 1 000 000) que se deben inicializar para registros suprimidos cuando se ejecuta la instrucción CLOSE.

Cuando la primera instrucción OPEN para el archivo no es OPEN OUTPUT, los archivos relativos deben borrarse e inicializarse con registros suprimidos antes de utilizarlos. Consulte la descripción sobre los mandatos CLRPFM y INZPFM en el manual *CL Reference* para obtener más información.

El parámetro RECORDS del mandato INZPFM debe especificar *DLT. Las alteraciones temporales deben aplicarse cuando COBOL procesa las operaciones de borrado e inicialización, pero no cuando se procesan con mandatos CL.

Las demoras de larga duración son normales en el proceso OPEN OUTPUT para archivos sumamente grandes (más de 1 000 000 registros) a los que se accede en modalidad dinámica o al azar.

ORG	ACC	DEV	OPEN	READ	WRITE	START	REWRITE	DELETE	CLOSE	FORMAT	SELECT CLAUSE KEY IS
S S S S	S S S S	ANY ANY ANY ANY	INPUT OUTPUT I-0 EXTEND	X X	X(F1) X		X		X X X X	A1	
I I I	S S S	D/DB D/DB D/DB	INPUT OUTPUT I-0	X X	X(F1) X	X X			X X X	B1 B1 B1	C1 C1 C1
I I I	R R R	D/DB D/DB D/DB	INPUT OUTPUT I-0	X X	X(F1) X		X	X	X X X	B1 B1 B1	D1 D1 D1
I I I	D D D	D/DB D/DB D/DB	INPUT OUTPUT I-0	X X	X(F1) X	X X	X	X	X X X	B1 B1 B1	D1 D1 D1
R R R	S S S	D/DB D/DB D/DB	INPUT OUTPUT I-0	X X	X(G1)	X X	X	X	X X X		C1 C1 C1
R R R	R R R	D/DB D/DB D/DB	INPUT OUTPUT I-0	X X	X(G1) X		X	X	X X X		E1 E1 E1
R R R	D D D	D/DB D/DB D/DB	INPUT OUTPUT I-0	X X	X(G1) X	X X	X	X	X X X		E1 E1 E1
T	S	W	I-0	X	X				X	H1	
T	D	W	I-0	X(K1)	X(K1)		X		X	I1	J1
ORG: S = Secuencial R = Relativo I = Indexado T = TRANSACTION				ACC: S = Secuencial R = Al azar D = Dinámico				DEV: ANY = Cualquier dispositivo D = DISK DB = DATABASE W = WORKSTATION			

Figura 82. Tabla Resumen de Métodos de Proceso

Los párrafos siguientes explican las claves utilizadas en la Figura 82.

X Se permite la combinación.

A1 Se requiere la frase FORMAT para archivos FORMATFILE con formatos múltiples y no se permite para todos los otros archivos de dispositivo.

B1 La frase FORMAT es opcional para archivos DATABASE y no se permite para archivos DISK. Si no se especifica la frase FORMAT, se utiliza el nombre de formato por omisión del archivo. El nombre de formato por omisión del archivo es el primer nombre de formato definido en el archivo.

Puede utilizarse el registro especial DB-FORMAT-NAME para recuperar el nombre de formato que se ha utilizado en la última operación satisfactoria de E/S.

C1 Se hace caso omiso de la frase KEY en la cláusula SELECT excepto en las instrucciones START. Si no se especifica la frase KEY en la instrucción START, la frase RECORD KEY o RELATIVE KEY de la cláusula SELECT se utiliza y entonces se asume KEY =.

D1 Se utiliza la frase KEY con la cláusula SELECT excepto para la instrucción START. Si no se especifica la frase KEY en la instrucción START, se utiliza la frase RECORD KEY en la cláusula SELECT y se asume KEY =.

NEXT, PRIOR, FIRST, o LAST sólo pueden especificarse en la instrucción READ para archivos DATABASE con acceso DYNAMIC. Si se especifica NEXT, PRIOR, FIRST o LAST, se hace caso omiso de la frase KEY de la cláusula SELECT.

- E1 Se utiliza la frase RELATIVE KEY en la cláusula SELECT.
- La frase NEXT sólo puede especificarse en la instrucción READ para un archivo con modalidad de acceso DYNAMIC. Si se especifica NEXT, se hace caso omiso de la frase KEY en la cláusula SELECT.
- El ítem de datos RELATIVE KEY se actualiza con el número relativo de registro para archivos con acceso secuencial en operaciones READ.
- F1 Se borra un archivo físico abierto para salida.
- G1 Se borra un archivo físico abierto para salida y se inicializa a registros suprimidos. Existe una serie de excepciones según el tamaño del archivo y las opciones especificadas. Para obtener más información, consulte la Tabla 4 en la página 263.
- H1 La frase FORMAT es necesaria para la instrucción WRITE.
- I1 La frase FORMAT es necesaria para distinguir entre los registros del subarchivo y el registro de control del subarchivo. El nombre del formato de registro de control WRITE FORMAT IS visualiza el subarchivo, pero se necesita un nombre de formato de registro de control READ FORMAT IS para que los datos puedan entrarse y al mismo tiempo para que la entrada del operador de los registros del subarchivo se coloque en el subarchivo.
- J1 Se utiliza la frase RELATIVE KEY en la cláusula SELECT para las instrucciones READ, WRITE y REWRITE que utilizan la frase SUBFILE, excepto cuando READ SUBFILE NEXT MODIFIED utilice el número relativo de registro actual del sistema en lugar del ítem de datos RELATIVE KEY. El ítem de datos RELATIVE KEY se actualiza con el número relativo de registro para registros del subarchivo en las instrucciones READ con la cláusula NEXT MODIFIED.
- K1 Se requiere la frase SUBFILE cuando una operación de E/S trata con un registro particular en lugar de con un archivo completo.

Consideraciones sobre el Archivo Descendente

Los archivos creados con una secuencia en clave descendente (en DDS) provocan que las frases NEXT, PRIOR, FIRST y LAST de la instrucción READ se comporten de forma exactamente opuesta a la de un archivo con una secuencia de clave ascendente. En la **secuencia de clave descendente**, los datos se ubican a partir del valor más alto del campo de clave hasta el valor más bajo de dicho campo.

Por ejemplo, READ FIRST recupera el registro con el valor de campo más alto, mientras que READ LAST recupera el registro del valor de campo más bajo. Los archivos que tienen una secuencia de clave descendente también provocan que los calificadores START se comporten de forma contraria. Por ejemplo, START GREATER THAN coloca el puntero del registro actual en un registro con una clave menor que la clave actual.

Capítulo 11. Consideraciones de Programación en COBOL/400

Este capítulo describe:

- La emisión de un mandato CL desde un programa COBOL
- La frase CORRESPONDING
- La cláusula LIKE
- La modificación de referencias
- Cómo deshacer edición
- Consideraciones sobre el rendimiento.

Interfaz de Programación de Uso General

Emisión de un Mandato CL desde un Programa COBOL

El usuario podrá emitir un mandato CL desde un programa COBOL mediante una llamada (CALL) a QCMDEXC.

En el programa ejemplo siguiente, la instrucción CALL a QCMDEXC (en el número de secuencia 001600) da como resultado el proceso del mandato CL Añadir Entrada de Lista de Bibliotecas (ADDLIBLE) (en el número de secuencia 001100). La terminación satisfactoria del mandato CL da como resultado la adición de la biblioteca, COBOLTEST, a la lista de bibliotecas.

```
-A 1 B..+...2...+...3...+...4...+...5...+...6...+...7..
000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. CMDXMPLE.
000300 ENVIRONMENT DIVISION.
000400 CONFIGURATION SECTION.
000500 SOURCE-COMPUTER. IBM-AS400.
000600 OBJECT-COMPUTER. IBM-AS400.
000700 DATA DIVISION.
000800 WORKING-STORAGE SECTION.
000900 01 PROGRAM-VARIABLES.
001000 05 CL-CMD PIC X(33)
001100 VALUE "ADDLIBLE COBOLTEST".
001200 05 PACK-VAL PIC 9(10)V9(5) COMP-3
001300 VALUE 18.
001400 PROCEDURE DIVISION.
001500 MAINLINE.
001600 CALL "QCMDEXC" USING CL-CMD PACK-VAL.
001700 STOP RUN.
```

Nota: No utilice el mandato Reclamar Recurso (RCLRSC) en esta situación, ya que cancela todos los programas superiores en la pila de programas de forma que la instrucción STOP RUN en el programa causaría una excepción en tiempo de ejecución.

Para más información acerca de QCMDEXC, consulte la publicación *CL Guía del Programador*.

Fin de Interfaz de Programación de Uso General

Utilización de la Frase CORRESPONDING

En el programa ejemplo siguiente, la instrucción ADD CORRESPONDING en el número de secuencia 000270 añade GROUP1 ITEM1 al GROUP2 ITEM1 y GROUP1 ITEM2 al GROUP2 ITEM2. La instrucción MOVE CORRESPONDING en el número de secuencia 000290 mueve GROUP1 ITEM1, ITEM2, ITEM3 e ITEM4 al GROUP2 ITEM1, ITEM2, ITEM3 e ITEM4.

La instrucción MOVE CORRESPONDING en el número de secuencia 000300 no se procesa porque no hay ítems correspondientes que mover y se genera un mensaje de error.

La Figura 83 en la página 269 se ha producido con la opción PRTCORR activada.

```

5763CB1 V3R0M5 Fuente COBOL AS/400 XMP LIB/CORR
INST NUMSEC -A 1 B.....2.....3.....4.....5.....6.....7..IDENTFCN S  NOMCOPIA  FECH/CAM
 1 000010 IDENTIFICATION DIVISION.
 2 000020 PROGRAM-ID. CORRPHRASE.
 3 000030  AUTHOR. PROGRAMMER NAME.
 4 000040  INSTALLATION. TORONTO COBOL DEVELOPMENT CENTRE.
 5 000050  DATE-WRITTEN. 05/24/91.
 6 000060  DATE-COMPILED. 05/24/94 11:09:11 .
 7 000070 ENVIRONMENT DIVISION.
 8 000080 CONFIGURATION SECTION.
 9 000090 SOURCE-COMPUTER. IBM-AS400.
10 000100 OBJECT-COMPUTER. IBM-AS400.
11 000110 DATA DIVISION.
12 000120 WORKING-STORAGE SECTION.
13 000130 01  GROUP1.
14 000140 05 ITEM1  PIC 99 VALUE 1.
15 000150 05 ITEM2  PIC 99 VALUE 2.
16 000160 05 ITEM3  PIC X(10) VALUE "GREEN".
17 000170 05 ITEM4  PIC X(10) VALUE "BLUE".
18 000180 01  GROUP2.
19 000190 05 ITEM1  PIC 99 VALUE 8.
20 000200 05 ITEM2  PIC 99 VALUE 9.
21 000210 05 ITEM3  PIC XXBX(8) VALUE SPACES.
22 000220 05 ITEM4  PIC X(10) VALUE SPACES.
23 000230 01  GROUP3.
24 000240 05 SPECIAL PIC XX.
25 000250 PROCEDURE DIVISION.
 000260 MAINLINE.
26 000270  ADD CORRESPONDING GROUP1 TO GROUP2.
 * ** Ítems CORRESPONDING para instrucción 26:
 * ** ITEM1
 * ** ITEM2
 * ** Fin de ítems CORRESPONDING para instrucción 26
27 000280  SUBTRACT CORRESPONDING GROUP1 FROM GROUP2.
 * ** Ítems CORRESPONDING para instrucción 27:
 * ** ITEM1
 * ** ITEM2
 * ** Fin de ítems CORRESPONDING para instrucción 27
28 000290  MOVE CORRESPONDING GROUP1 TO GROUP2.
 * ** Ítems CORRESPONDING para instrucción 28:
 * ** ITEM1
 * ** ITEM2
 * ** ITEM3
 * ** ITEM4
 * ** Fin de ítems CORRESPONDING para instrucción 28
29 000300  MOVE CORRESPONDING GROUP3 TO GROUP2.
 * ** Ítems CORRESPONDING para instrucción 29:
 * ** No se han encontrado ítems CORRESPONDING
 * ** Fin de ítems CORRESPONDING para instrucción 29
30 000310  STOP RUN.
 * * * * * F I N D E F U E N T E * * * * *
5763CB1 V3R0M5 Mensajes COBOL AS/400 XMP LIB/CORR
INST
* 29 MSGID: LBL0336 GRAVEDAD: 10 NUMSEC: 000300
Mensaje . . . . : No se han encontrado ítems CORRESPONDING. Sentencia
ignorada.
 * * * * * F I N D E M E N S A J E S * * * * *
Resumen Mensajes
Total  Info(0-4)  Aviso(5-19)  Error(20-29)  Grave(30-39)  Terminal(40-99)
 1 0 1 0 0 0
Registros fuente leídos . . . . . : 31
Registros de copia leídos . . . . . : 0
Miembros de copia procesados . . . . : 0
Errores de secuencia . . . . . : 0
Mensaje de gravedad más alta emitido: 10
LBL0901 00 Programa CORR creado en biblioteca XMP LIB.
 * * * * * F I N D E C O M P I L A C I O N * * * * *

```

Figura 83. Ejemplo de la Frase CORRESPONDING

Cláusula LIKE

La cláusula LIKE sirve para definir las características PICTURE, USAGE, SIGN y BLANK WHEN ZERO de un nombre de datos copiándolas de un nombre de datos definido con anterioridad. LIKE sólo puede referirse a un nombre de datos o un nombre de índice, y tales nombres deben calificarse únicamente si se han definido anteriormente. También sirve para cambiar la longitud de los nombres de datos definidos por el usuario.

Esta cláusula es particularmente útil, ya que el usuario puede utilizarla para definir los identificadores en la Sección de Almacenamiento del programa que tengan los mismos atributos como variables definidas utilizando la instrucción COPY.

Para crear el nombre de datos DEPTH con los mismos atributos que el nombre de datos HEIGHT, escriba:

```
DEPTH LIKE HEIGHT
```

Para crear el nombre de datos PROVINCE con los mismos atributos que el nombre de datos STATE, sólo que con un byte más, escriba:

```
PROVINCE LIKE STATE (+1)
```

Este ejemplo le muestra cómo puede crear el ítem de datos WS-KEY3 con los mismos atributos que el ítem de datos KEY3 en la Sección de Almacenamiento de Trabajo:

```

5763CB1 V3R0M5 Fuente AS/400 COBOL
INST NUMSEC -A 1 B..+...2...+...3...+...4...+...5...+...6...+...7..IDENTFCN S
 001400 FILE SECTION.
 001500 FD FILE1.
 001600 01 FILE1-REC.
 001700 COPY DDS-ALL-FORMATS OF COPYDDS2.
+000001 05 COPYDDS2-RECORD PIC X(20).
+000002* FORMATO E-S: RECORD1 DESDE ARCHIVO COPYDDS2 DE BIBLIOTECA COPYLIB
+000003*
+000004*LAS DEFINICIONES DE CLAVE PARA FORMATO DE REGISTRO RECORD1
+000005* NUMERO NOMBRE RECUPERAC. TIPO
+000006* 0001 KEY1-DDS ASCENDENTE
+000007* NOMBRE CLAVE ORIGINAL DEL ARCHIVO FÍSICO
+000008 05 RECORD1 REDEFINES COPYDDS2-RECORD.
+000009 06 KEY3 PIC X(8).
+000010 06 FILLER REDEFINES KEY3.
+000011 07 KEY1-DDS PIC X(4).
+000012 07 FILLER PIC X(4).
+000013 06 DATA1 PIC X(12).
001800 WORKING-STORAGE SECTION.
001900 01 WS-KEY3 LIKE KEY3.
* PICTURE IS X(8)

```

Figura 84. COPY DDS con la Cláusula LIKE.

La cláusula LIKE no puede utilizarse conjuntamente con las cláusulas REDEFINES, SIGN, USAGE o PICTURE. Si utiliza alguna de estas cláusulas con la cláusula LIKE, se producirá un error de duplicación. Igualmente, sólo puede especificarse BLANK WHEN ZERO conjuntamente con la cláusula LIKE si el atributo BLANK WHEN ZERO no ha sido heredado por la cláusula LIKE.

Una cláusula LIKE válida tiene uno de los formatos siguientes:

nombre-datos-1 cláusula LIKE xxxxx.

nombre-datos-1 xxxxx cláusula LIKE.

nombre-datos-1 xxxxx cláusula LIKE xxxxx.

Las xxxxx son una cláusula o una combinación de las cláusulas siguientes: JUSTIFIED, SYNCHRONIZED, BLANK WHEN ZERO, VALUE, OCCURS.

El ejemplo siguiente muestra lo que la cláusula LIKE puede hacer:

```
01 INCOME.
 05 ANNUAL-WAGES PIC 9(6)V9(2) COMP-3.
01 YTD-WAGES LIKE ANNUAL-WAGES.
* PICTURE IS 9(6)V9(2)
* USAGE IS PACKED-DECIMAL

01 RATES.
 05 MONTHLY-RATE PIC 9(3).
66 GROSS-RATE RENAMES MONTHLY-RATE.
01 NET-RATE LIKE GROSS-RATE.
* PICTURE IS 9(3)

01 FAMILY-NAME PIC X(20) VALUE "JONES".
01 GIVEN-NAME LIKE FAMILY-NAME.
* PICTURE IS X(20)

01 EMPLOYEE-NUMBER PIC X(6).
01 DEPARTMENT-MEMBERS.
 05 DEPT-EMPLOYEE-NUMBER LIKE EMPLOYEE-NUMBER
 OCCURS 10 TIMES.
* PICTURE IS X(6)
```

Nota: DEPARTMENT-MEMBERS, en el ejemplo anterior, tiene una longitud de 60 bytes.

```
 05 TENANT-NAME PIC X(20) OCCURS 10 TIMES.
01 RENEWAL-RECORD.
 05 RENEWAL-MONTH PIC X(3).
 05 RENEWAL-NAME LIKE TENANT-NAME.
* PICTURE IS X(20)
```

Nota: RENEWAL-RECORD, en el ejemplo anterior, sólo tiene una longitud de 23 bytes.

La parte de PICTURE del comentario generado se muestra en un formato conciso.

Nota: Un campo numérico con el atributo BLANK WHEN ZERO se considera un campo numérico editado.

```

01 ORDER-DETAILS.
 05 ORDER-TYPE PIC XX.
 05 ORDER-CODE LIKE ORDER-TYPE.
* PICTURE IS X(2)

01 FASTENINGS.
 05 NAILS PIC 9V99  BLANK WHEN ZERO.
 05 RIVETS LIKE NAILS.
* PICTURE IS 9V9(2)
* BLANK WHEN ZERO

01 MORTGAGE-PAYMENT.
 05 MORTGAGE-TOTAL PIC S999V99 SIGN IS LEADING SEPARATE.
 05 MORTGAGE-INTEREST LIKE MORTGAGE-TOTAL.
* PICTURE IS S9(3)V9(2)
* SIGN IS LEADING SEPARATE

01 PROFIT.
 05 GROSS-PROFIT  PIC 999(3)PP(5).
 05 NET-PROFIT LIKE GROSS-PROFIT.
* PICTURE IS 9(5)P(6)

```

Puede utilizar un entero para aumentar o disminuir la longitud del campo. El ejemplo siguiente muestra cómo aumentar la longitud de campo de WEEKLY-AMOUNT:

```

01 WEEKLY-AMOUNT PIC 9(3).
01 ANNUAL-AMOUNT LIKE WEEKLY-AMOUNT (+3).
* PICTURE IS 9(6)

```

Asimismo, tenga en cuenta que:

- Cualquier campo que tenga atributos de BLANK WHEN ZERO se considera un campo editado.
- Si se especifica un entero de cero, se genera un mensaje informativo.

Sólo se puede aumentar o disminuir la parte del entero de la longitud de campo. No se puede cambiar el número de posiciones decimales de un ítem de datos.

Los atributos por omisión, SIGN IS TRAILING y USAGE IS DISPLAY, nunca se imprimen como comentarios después de una operación LIKE.

Cuando utiliza la cláusula LIKE, las reglas normales de calificación de nombres de datos se aplican en el nombre de datos principal; sin embargo, el nombre de datos referenciado debe estar calificado exclusivamente si se definió anteriormente más de una vez. Por ejemplo:

```

01 COMBINATIONS.
 05 PHENOTYPE PIC XX.
 05 GENOTYPE LIKE PHENOTYPE.
* PICTURE IS X(2)
01 PHENOTYPE-TRAITS.
 05 PHENOTYPE PIC X(30).
 05 PHENO-GROUP LIKE PHENOTYPE OF COMBINATIONS.
* PICTURE IS X(2)

```


Si el usuario no califica exclusivamente el nombre de datos principal, el compilador le asigna una cláusula PICTURE de X(2) y recibirá un mensaje de error.

La utilización de la cláusula LIKE a veces puede dar como resultado ítems de grupo que no sean válidos. Por ejemplo, si define un ítem de grupo COMP-4 y luego utiliza la cláusula LIKE para definir un ítem COMP-3 que está subordinado a él, se producirá un error.

El ejemplo siguiente es válido:

```
77 SWITCHES-IN-STOCK PIC S99.  
01 PARTS-ON-ORDER SIGN IS LEADING SEPARATE.  
 05 SWITCHES-ON-ORDER LIKE SWITCHES-IN-STOCK.  
* PICTURE IS S9(2)
```

Nota: SWITCHES-ON-ORDER tiene el mismo atributo SIGN (SIGN IS TRAILING) que SWITCHES-IN-STOCK.

En el caso de B LIKE A, donde A es un ítem de grupo, B no puede estar subordinado a A. En el resto de casos, B se definirá como un ítem alfanumérico con una longitud en bytes igual a la longitud de grupo A.

```
01 GARAGE-1.  
 05 STD-PARKING-1 PIC 9(3).  
01 GARAGE-2.  
 05 STD-PARKING-2 PIC 9(3) COMP-3.  
77 VACANCIES-1 LIKE GARAGE-1.  
* PICTURE IS X(3)  
77 VACANCIES-2 LIKE GARAGE-2.  
* PICTURE IS X(2)
```

STD-PARKING-1 es un campo numérico con zona, de forma que VACANCIES-1 necesita 3 bytes de almacenamiento. STD-PARKING-2 es un campo numérico empaquetado, de manera que VACANCIES-2 sólo necesita 2 bytes de almacenamiento.

Podrá utilizar la cláusula LIKE con la cláusula USAGE IS POINTER:

```
01 CUSTOMER-RECORD.  
 05 CUST-NAME PIC X(16).  
 05 CUST-ADDR-POINTER POINTER.  
 05 CUST-STATS-POINTER LIKE CUST-ADDR-POINTER.  
* USAGE IS POINTER  
 05 CUST-NUMBER PIC S9(8).
```

Nota: No se puede utilizar la cláusula LIKE para cambiar la longitud de un puntero.

Para información adicional acerca de la cláusula LIKE, consulte la publicación *COBOL/400 Reference*.

Fin de Ampliación de IBM

Modificación de Referencias

La modificación de referencias permite referenciar subseries de un ítem de datos. Simplemente debe especificar la posición en el ítem de datos en el que desee iniciar la subserie, así como la longitud de la subserie. La longitud es opcional: si la omite, se amplía automáticamente hasta el final del ítem de datos.

El usuario puede escribir la posición inicial y el valor de la longitud como literales enteros, ítems de datos o expresiones aritméticas.

La posición inicial debe ser, como mínimo, 1, y no puede ser mayor que la longitud del ítem de datos referenciado. La longitud debe ser, como mínimo, 1.

El resultado de añadir la posición inicial a la especificación de longitud, y después sustraerle 1, debe estar entre 1 y la longitud total del ítem de datos referenciado, ambos inclusive. Cuando el valor de longitud es mayor que la longitud total del ítem de datos, se produce un error.

Para información adicional acerca de la modificación de referencias, vea la publicación *COBOL/400 Reference*.

La opción de generación *RANGE produce códigos para detectar situaciones de modificación de referencias fuera del rango, así como para señalar las violaciones con un mensaje en tiempo de ejecución.

Imagine que quiere recuperar la hora actual del sistema y visualizar su valor en un formato ampliado. Puede recuperarla con la instrucción ACCEPT, que devuelve las horas, minutos, segundos y centésimas de segundo en el formato:

```
HHMMSSss
```

Sin embargo, es posible que quiera visualizar la hora actual en el formato:

```
HH:MM:SS
```

Sin la modificación de referencias, deberá definir los ítems de datos siguientes:

```
01 TIME-GROUP.  
  05 INTERESTING-FIELDS.  
 10 HOURS PIC XX.  
 10 MINUTES PIC XX.  
 10 SECONDS PIC XX.  
  05 UNINTERESTING-FIELDS.  
 10 HUNDREDTHS-OF-SECONDS PIC XX.  
01 EXPANDED-TIME-GROUP.  
  05 INTERESTING-FIELDS.  
 10 HOURS PIC XX.  
 10 FILLER PIC X VALUE ":".  
 10 MINUTES PIC XX.  
 10 FILLER PIC X VALUE ":".  
 10 SECONDS PIC XX.
```

El código siguiente recuperaría el valor de hora, lo convertiría al formato ampliado y visualizaría el valor nuevo:

```

ACCEPT TIME-GROUP FROM TIME
MOVE CORRESPONDING
 INTERESTING-FIELDS OF TIME-GROUP TO
 INTERESTING-FIELDS OF EXPANDED-TIME-GROUP
DISPLAY "CURRENT TIME IS: " EXPANDED-TIME-GROUP

```

Con la modificación de referencias, el usuario no necesita proporcionar nombres para los subcampos que describen los ítems de la hora. La única definición de datos que debe tener es:

```
01 REFMOD-TIME-ITEM PIC X(8).
```

El código para recuperar y ampliar el valor de la hora aparece de la siguiente manera:

```

ACCEPT REFMOD-TIME-ITEM FROM TIME
DISPLAY "CURRENT TIME IS: "
 REFMOD-TIME-ITEM (1:2)
 ":"
 REFMOD-TIME-ITEM (3:2)
 ":"
 REFMOD-TIME-ITEM (5:2)

```

El ejemplo siguiente muestra una referencia que empieza en la posición de caracteres 1, para una longitud 2, de forma que se recupera la parte del valor de la hora que corresponde al número de horas:

```
REFMOD-TIME-ITEM (1:2)
```

El ejemplo siguiente muestra una referencia que empieza en la posición de caracteres 3, para una longitud 2, de forma que se recupera la parte del valor de la hora que corresponde al número de minutos:

```
REFMOD-TIME-ITEM (3:2)
```

El ejemplo siguiente muestra una referencia que comienza en la posición de caracteres 5, para una longitud 2, de forma que se recupera la parte del valor de la hora que corresponde al número de segundos:

```
REFMOD-TIME-ITEM (5:2)
```

Modificación de Referencias con Tablas de Longitud Variable

Suponga que utiliza las tablas de longitud variable para contener nombres:

```

01 NAME-GROUP.
 05 NAME-LENGTH PIC 99.
 05 NAME-PORTION.
 10 FILLER PIC X
 OCCURS 1 TO 17 TIMES
 DEPENDING ON NAME-LENGTH.
01 NEW-NAME-GROUP.
 05 NEW-NAME-LENGTH PIC 99.
 05 NEW-NAME-PORTION.
 10 FILLER PIC X
 OCCURS 1 TO 17 TIMES
 DEPENDING ON NEW-NAME-LENGTH.

```


```

MOVE SPACES TO LEFTY
MOVE ZERO TO I
INSPECT RIGHTY
 TALLYING I FOR LEADING SPACE
IF I IS LESS THAN 30 THEN
 MOVE RIGHTY ( I + 1 : 30 - I ) TO LEFTY
END-IF

```

La instrucción MOVE transfiere caracteres de RIGHTY, comenzando en la posición calculada en I + 1, para una longitud que se calcula en 30 - I, en el campo LEFTY.

Modificación de Referencias con Subíndices

Defina una tabla como ésta:

```

01 ANY-TABLE.
 05 TABLE-ELEMENT PIC X(10)
 OCCURS 3 TIMES
 VALUE "ABCDEFGHIJ".

```

Puede cambiar el tercer y cuarto byte del primer ítem de TABLE-ELEMENT al valor "??" con la instrucción MOVE siguiente:

```
MOVE "??" TO TABLE-ELEMENT ( 1 ) ( 3 : 2 )
```

Esta instrucción moverá el valor "??" al ítem de la tabla número 1, comenzando en la posición del carácter 3, para una longitud 2.

ANY-TABLE tendría este aspecto antes del cambio:

ABCDEFGHIJ
ABCDEFGHIJ
ABCDEFGHIJ

Y éste es el aspecto que tendría después del cambio:

AB??EFGHIJ
ABCDEFGHIJ
ABCDEFGHIJ

Deseditar

La acción **Deseditar** sirve para mover un ítem de datos editados de forma numérica a un ítem de datos de recepción numéricos o editados de forma numérica. El compilador realiza esta acción estableciendo en primer lugar el valor no editado del ítem editado de forma numérica. A continuación mueve el valor no editado al receptor.

La acción Deseditar puede producirse en operaciones del tipo MOVE e INITIALIZE. Una cláusula VALUE no deshace la edición.

Observe que los valores numéricos no editados pueden significar signos.

Imagine que utiliza un campo de caracteres para que contenga un valor numérico que se visualice en el terminal y para que contenga un valor suministrado por el operador del sistema. Suponga que este campo tiene la siguiente definición:

- Una posición de caracteres para un signo (para que contenga un espacio si el campo numérico es positivo o cero, o un signo menos si el campo numérico es negativo).
- Seis posiciones de dígitos, en las que los ceros iniciales se representen mediante espacios;
- Una coma decimal;
- Dos posiciones de dígitos decimales.

Los ítems de datos que utilice para definir este campo tendrían el siguiente aspecto:

```
01 NUM-EDIT PIC -Z(6).9(2) USAGE IS DISPLAY.
```

Se podría inicializar este campo utilizando la instrucción:

```
MOVE ZEROS TO NUM-EDIT
```

y cuando se visualice en el terminal, contendría el valor bbbbbb.00.

Posteriormente, el operador del sistema podría utilizar este campo para la entrada de datos. Si el operador inserta bbb123,45 en el campo, el usuario podrá obtener el valor numérico del campo moviéndolo a un ítem de datos definido como:

```
01 NUMERIC-ITEM PIC S9(6)V9(2) USAGE IS PACKED-DECIMAL.
```

La instrucción:

```
MOVE NUM-EDIT TO NUMERIC-ITEM
```

provoca la acción Deshacer Edición, con lo que el ítem numérico recibe el valor numérico del campo editado de forma numérica NUM-EDIT. Como resultado, el ítem numérico contiene el valor +123,45.

Ejemplos de Deseditar

La Tabla 5 y la Tabla 6 en la página 279 muestran ejemplos de la acción deseditar de COBOL/400.

<i>Tabla 5. Mover ítems Editados de Forma Numérica a Receptores Numéricos</i>			
Imagen Origen	Valor Origen	Imagen Receptora	Valor Receptor
\$+++ ,+++ .++	\$bbb+123.45	S9(5)V9(5) USAGE IS DISPLAY	+123.45
\$+++ ,+++ .++	\$b-1,234.56	S9(5)V9(5) USAGE IS BINARY	-1234.56
****.999+	**123.450-	S9(5)V9(5) USAGE IS PACKED-DECIMAL	-123.45

Tabla 6. Mover ítems Editados de Forma Numérica a Receptores Editados de Forma Numérica			
Imagen Origen	Valor Origen	Imagen Receptora	Valor Receptor
\$+++ ,+++ .++	\$bbb+123.45	\$\$\$\$,\$\$\$.\$\$CR	bbbb\$123.45bb
\$+++ ,+++ .++	\$b-1,234.56	----,----.99	bb-1,234.56
****.999+	**123.450-	ZZBZZZBVZZZ	bbbb123b450
ZZZ999CR	b12345bb	\$++++9999	\$bb+12345
ZZZ999CR	b12345CR	999999.99-	012345.00-

Manejo de Errores de Datos

El compilador proporciona comprobaciones de errores en tiempo de compilación para operaciones de mover que impliquen deshacer edición.

El compilador no realiza esta comprobación para los valores origen de cero e ignora los caracteres de inserción simples (tales como / B 0 , .).

Prueba de Signo

El compilador valida los signos en ítems fuente editados de forma numérica, según las reglas que aparecen a continuación.

Definición PICTURE	Contenidos admisibles
+ fijo	+ o -
- fijo	b o -
CR	bb o CR
DB	bb o DB

Si no se obedecen estas reglas, se produce un error de signo y el programa se detiene.

Prueba de Flotantes

Si el fuente tiene una serie de caracteres flotantes, esta prueba verifica la corrección de caracteres flotantes iniciales en el campo de datos.

Las reglas para la prueba de flotantes son:

- Si la cláusula fuente PICTURE contiene símbolos \$ flotantes, el primer carácter que no sea espacio en blanco de la parte pertinente del campo fuente (posiciones 2 a 7 en el ejemplo) debe ser un signo \$, y su ubicación debe ser correcta según las reglas de edición de la cláusula PICTURE. (Vea la publicación *COBOL/400 Reference* para más información acerca de estas reglas).

Por ejemplo:

Ubicación de un Carácter Flotante Inicial

```
01 A PIC +$$B,$$$.  
.  
.  
/* Observe que "b" representa un espacio */  
/* Serie PIC: +$$B,$$$ */  
/* Índices Posición: 12345678 */  
MOVE 1 TO A. /* A = "+bbbb$1"  */  
MOVE 12 TO A. /* A = "+bbbb$12" */  
MOVE 123 TO A. /* A = "+bbb$123"  */  
MOVE 1234 TO A. /* A = "+$1b,234"  */
```

En este ejemplo, el signo \$ debe colocarse en la posición 2, 5, 6 o 7.

- Si la cláusula fuente PICTURE contiene símbolos + flotantes, el primer carácter que no sea en blanco de la parte pertinente del campo fuente debe ser un signo + o -, y su ubicación debe ser correcta según las reglas de edición de la cláusula PICTURE.
- Si la cláusula PICTURE contiene símbolos - flotantes, la parte pertinente del campo fuente deberá empezar con:
 - Uno o más espacios contiguos, el último de los cuales debe estar correctamente situado según las reglas de edición de la cláusula PICTURE.
 - Uno o más espacios contiguos, con un signo - justo a continuación. La ubicación del signo - debe ser correcta según las reglas de edición de la cláusula PICTURE.
 - A -.

Si estas reglas no se obedecen, se produce un error de flotante y el programa se detiene.

Consideraciones acerca del Rendimiento

Cláusulas PICTURE para Ítems Numéricos

Dado que las instrucciones de hardware utilizan signos, el usuario puede mejorar el rendimiento incluyendo una S en una cláusula de imagen siempre que sea posible.

También se puede mejorar el rendimiento especificando números impares o posiciones de caracteres numéricos en las cláusulas de imagen para ítems COMP-3 (decimales empaquetados). Internamente, el byte más a la derecha de un ítem decimal empaquetado contiene un dígito y un signo, y cualquier otro byte contiene dos dígitos. Si utiliza la configuración más eficiente, el compilador no necesita suministrar el dígito que falta.

Ítems Binarios de Ocho Bytes

Evite la utilización de ítems binarios de 8 bytes. Puede especificar estos ítems según su conveniencia, pero el compilador debe realizar conversiones para utilizarlos.

Segmentación

La utilización de la segmentación aumenta los tiempos de compilación y ejecución del programa COBOL. La característica de segmentación sólo se proporciona para lograr la compatibilidad con otros sistemas. Al utilizar programas COBOL/400 no tiene que preocuparse por la gestión de almacenamiento.

Llamadas a un Programa COBOL desde un Programa que no es COBOL

La repetición de llamadas desde un programa COBOL a otro que no sea COBOL puede dar como resultado una disminución sustancial en el rendimiento del compilador, puesto que al salir del programa principal COBOL (es decir, el programa que ha iniciado la unidad de ejecución COBOL) se desactiva el programa.

Se ha añadido una nueva función (MGTFUNC) a la rutina de tiempo de ejecución de COBOL (QLRMAIN) para evitar dicha desactivación, provocando que el programa principal COBOL se trate como un subprograma. Dado que esta corrección depende del tamaño de MGT, se recomienda llamar a la rutina de tiempo de ejecución, QLRMAIN, desde el programa principal COBOL con MGTFUNC = 9, tal y como aparece en el ejemplo siguiente:

```
01 mgtstruc.  
03 FILLER PIC X(277).  
03 mgtfunc pic 9(2) comp-4 value 9.  
77 TEST-VAR PIC X(10) value spaces.  
  
if test-var = spaces then  
  display 'spaces'  
  move 'faked' to test-var  
  call 'QLRMAIN' using mgtstruc  
else  
  display 'not spaces ' test-var.
```

Notas:

1. 01 Mgtstruc debe estar en un límite de 16 bytes. Si se produce un error de límite, añada 77 aa PIC X. delante de 01.
2. Dado que la llamada a QLRMAIN cambia el programa principal COBOL por un subprograma, deberá utilizar el mandato EXIT PROGRAM y no STOP RUN, ya que podrían producirse errores.
3. RCLRSC desactivará el programa principal (ahora un subprograma).

Depuración

La depuración del lenguaje fuente COBOL se proporciona para ayudar al programador en COBOL a depurar un programa que no funciona según lo esperado. La utilización de este servicio aumenta los tiempos de compilación y ejecución de un programa COBOL.

Opción *NORANGE

Esta opción del parámetro GENOPT del mandato CRTCLPGM suprime las comprobaciones en tiempo de ejecución para rangos de modificación de subíndices y referencias.

Esta opción puede aumentar el rendimiento cuando:

- Realice referencias frecuentes a las tablas, y los subíndices siempre hagan referencia a ítems que estén en las tablas
- Utilice frecuentemente la modificación de referencias.

Nota: La opción *RANGE genera códigos para comprobar rangos de subíndice. Por ejemplo, asegura que el usuario no está intentando acceder al ítem número 21 de una matriz de 20 ítems.

La opción *NORANGE no genera códigos para comprobar rangos de modificación de subíndices o referencias.

Estas opciones no eliminan la comprobación de subíndice cero realizada por el sistema operativo. Si se produce el subíndice cero, el sistema operativo no permitirá su utilización y emitirá el mensaje MCH0603.

Opción *DUPKEYCHK

Esta opción de parámetro GENOPT del mandato CRTCLPGM indica que se efectuará la comprobación de clave duplicada para archivos INDEXED. La utilización de DUPKEYCHK durante la lectura de archivos INDEXED puede afectar negativamente al rendimiento.

Archivos Relativos

Pueden producirse retrasos duraderos si se abren o se cierran archivos relativos en los que se estén inicializando grandes volúmenes de registros para suprimir registros.

Consulte la Tabla 4 en la página 263 para más información.

Indicadores

Si utiliza los indicadores en un área de indicadores separada (palabra clave INDARA especificada en las DDS) en vez de hacerlo en un área de registros, la utilización de la cláusula OCCURS para especificar una tabla de hasta 99 indicadores puede aumentar el rendimiento. Consulte la Figura 60 en la página 163 para más información.

Control de Compromiso

Generalmente, la utilización del control de compromiso aumenta el tiempo de ejecución de un programa COBOL. Además, el bloqueo de registros resultante de la utilización del control de compromiso por un trabajo puede provocar retrasos para otros usuarios que intenten acceder al mismo archivo.

Lectura sin Bloqueos de Registros

Para evitar registros de bloqueos innecesarios, puede incluir la frase NO LOCK en la instrucción READ. Para más información acerca de esta frase, consulte la sección de la instrucción READ en la publicación *COBOL/400 Reference*.

Inicialización de Variables

Se puede reducir el tiempo de ejecución de un programa eligiendo la posibilidad de **no** inicializar variables de programa que no tengan cláusulas de valor asociadas. Se puede especificar esta no inicialización mediante *NOSTDINZ para el parámetro GENOPT del mandato CRTCLPGM, o especificando NOSTDINZ en la instrucción PROCESS. A continuación, el compilador inicializa únicamente aquellas variables que tienen cláusulas de valor declaradas. Una ventaja adicional de esta opción consiste en que el usuario también puede compilar programas más grandes con un número mayor de variables.

Si se especifica *NOSTDINZ, deberá asegurarse de que todos los ítems de datos contengan datos válidos antes de intentar manipular los ítems. Si un ítem no contiene datos válidos, pueden producirse errores de datos decimales.

Bloqueo de Registros

Se puede utilizar el bloqueo de registros para mejorar el rendimiento del tiempo de ejecución. Las ventajas del bloqueo quedan patentes cuando se leen varios registros de manera secuencial, como una lectura aleatoria seguida de lecturas secuenciales.

Para más información acerca de los bloqueos, consulte el apartado “Desbloqueo de Registros de Entrada y Bloqueo de Registros de Salida” en la página 107.

Bucles en un Programa

Cuando un programa procesa repetidamente la misma serie de instrucciones, y parece evidente que así continuará indefinidamente, el programa se encuentra en un bucle. Para identificar los bucles, puede utilizar la información conocida acerca del propio programa, de la manera siguiente:

- Tiempo: Si el tiempo de ejecución real sobrepasa sustancialmente el tiempo de ejecución esperado, el programa puede estar en un bucle.
- Operaciones de E/S: Si no se dan operaciones de entrada/salida y se espera que la E/S se produzca repetidamente, es probable que el programa esté en un bucle.

Rastreo de un Bucle en un Programa

Frecuentemente, un bucle abarca muchas instrucciones en un programa. En este caso, puede utilizar las características de depuración COBOL que aparecen en el Capítulo 5, "Depuración del Programa" en la página 57.

Errores que Pueden Causar un Bucle

Una instrucción PERFORM con una cláusula UNTIL puede provocar un bucle si no se puede cumplir la condición especificada en la cláusula UNTIL. Por ejemplo:

```
PERFORM ... UNTIL COUNTR LESS THAN ZERO
```

donde COUNTR es un ítem numérico sin signo.

Una instrucción GO TO que hace referencia a un nombre de procedimiento anterior puede provocar un bucle si no hay ninguna instrucción condicional para impedir que la instrucción GO TO se procese de nuevo. Por ejemplo:

```
PARA-1.  
  MOVE ...  
  MOVE ...  
  MOVE ...  
PARA-2.  
  MOVE ...  
  GO TO PARA-1.
```

se produce una variación posible de este caso si existe una instrucción condicional, pero esta condición no puede cumplirse o la instrucción no se bifurca (mediante una sentencia GO TO) a un párrafo fuera del rango del bucle.

Capítulo 12. Comunicaciones entre Programas

En ocasiones, una aplicación es suficiente para que se codifique como un programa único y autosuficiente. Sin embargo, en la mayoría de los casos, la solución que ofrece una aplicación consta de varios programas compilados por separado y utilizados conjuntamente.

El sistema AS/400 proporciona la comunicación entre programas COBOL y entre programas COBOL y otros que no sean COBOL.

Una **unidad de ejecución** COBOL es un conjunto de uno o más programas que funcionan como una unidad en el tiempo de ejecución con el fin de proporcionar una solución a un problema. Una unidad de ejecución COBOL se inicia con el primer programa COBOL en la pila de programas, e incluye todos los programas (de cualquier tipo) que estén por debajo de él. Una **pila de programas** es una lista de programas enlazados como resultado de programas que llaman a otros programas, o de manera implícita desde cualquier otra acción dentro del mismo trabajo.

Cuando una unidad de ejecución consta de varios programas compilados por separado que se llaman mutuamente, dichos programas deben ser capaces de comunicarse entre sí. Necesitan transferir el control y normalmente necesitan tener acceso a datos comunes. Este capítulo describe los métodos seguidos por esta comunicación entre programas compilados por separado.

Transferencia de Control a Otro Programa

En la División de Procedimientos, un programa puede llamar a otro programa (lo que, en términos de COBOL, se suele denominar subprograma), y este programa llamado puede, a su vez, llamar a otro programa. El programa que llama a otro programa se denomina programa **de llamada**, y el programa al que ésta llama se denomina programa **llamado**.

El programa COBOL llamado empieza a ejecutarse al principio de la División de Procedimiento.

Cuando el proceso del programa llamado ha finalizado, el programa puede transferir de nuevo el control al programa de llamada o finalizar la unidad de ejecución.

Un programa llamado no debe ejecutar, directa o indirectamente, su llamador (por ejemplo, el programa X llamando al programa Y; el programa Y llamando al programa Z, y el programa Z llamando entonces al programa X). Recibe el nombre de llamada **recurrente**. COBOL/400 permite la recurrencia tanto en programas principales como en subprogramas. Sin embargo, si desea que sus programas se adecúen a estándares SAA, no utilice llamadas recurrentes.

Programas Principales y Subprogramas

El primer programa COBOL que se va a ejecutar inicia la unidad de ejecución COBOL, y no es otro que el **programa principal**. No existen instrucciones fuente u opciones específicas que identifiquen un programa COBOL como un programa principal o un subprograma. Un **subprograma** es un programa de la unidad de ejecución que está por debajo del programa principal en la pila de programas. Para más información acerca de las pilas de programas y de otros términos relativos a la comunicación entre programas, consulte la publicación *CL Guía del Programador*.

Devolución de Control desde un Programa Llamado

Es importante conocer si un programa COBOL es un programa principal o un subprograma, con el fin de determinar el modo en que el control se devuelve desde un programa llamado cuando se produce un error o finaliza un programa.

Puede emitir una instrucción STOP RUN, EXIT PROGRAM o GOBACK para devolver el control de un programa llamado.

Si la ejecución finaliza en el programa principal, se utiliza STOP RUN o GOBACK. Estas instrucciones finalizan la unidad de ejecución, y se devuelve el control al llamador del programa principal.

Si la ejecución finaliza en un subprograma, éste podrá finalizar con una instrucción EXIT PROGRAM, GOBACK o STOP RUN. Si el subprograma finaliza con una instrucción EXIT PROGRAM o GOBACK, el control vuelve a su inmediato llamador sin finalizar la unidad de ejecución. Se genera una instrucción EXIT PROGRAM implícita si no existe ninguna instrucción ejecutable posterior en un programa llamado. Si finaliza con una instrucción STOP RUN, el efecto es el mismo que se produce en el programa principal: todos los programas COBOL de la unidad de ejecución finalizan, y el control vuelve al llamador del programa principal.

Un subprograma se queda en un **estado utilizado por última vez** cuando finaliza con EXIT PROGRAM o GOBACK. La próxima vez que se llame en la unidad de ejecución, sus valores internos serán los que se habían dejado, con la salvedad de que los valores de retorno para las instrucciones PERFORM se reinicializarán a sus valores iniciales. Por contra, un programa principal se inicializará cada vez que se llame.

Los ejemplos siguientes ilustran la utilización de las instrucciones EXIT PROGRAM y STOP RUN en partes distintas de la unidad de ejecución.

- El ejemplo de la Figura 85 en la página 287 muestra una única unidad de ejecución.
- El ejemplo de la Figura 86 en la página 288 muestra múltiples unidades de ejecución que se ejecutan de manera consecutiva.
- El ejemplo de la Figura 87 en la página 289 muestra una unidad de ejecución con un programa compartido que es a la vez un subprograma y un programa principal.
- El ejemplo de la Figura 88 en la página 290 muestra varias unidades de ejecución que se ejecutan simultáneamente.

Nota: Puede sustituir una instrucción GOBACK por una instrucción EXIT PROGRAM que aparezca en un subprograma, o una instrucción STOP RUN que aparezca en un programa principal.

INSTRUCCIÓN	PROGRAMA QUE EJECUTA LA INSTRUCCIÓN			
	PGMA	PGMB	PGMD	PGME
EXIT PROGRAM	1	2	2	2
STOP RUN	3	3	3	3

Figura 85. Ejemplo de una Única Unidad de Ejecución

- 1** No se procesa ninguna operación porque la instrucción se procesa en un programa principal. El proceso continúa con la instrucción siguiente en PGMA.
- 2** El control se devuelve al llamador del programa que procesa la instrucción EXIT PROGRAM.
- 3** La unidad de ejecución A finaliza. Para todos los programas en la unidad de ejecución, se cierran los archivos abiertos. Se libera el almacenamiento para todos los programas en la unidad de ejecución. El control se devuelve al programa que está en el nivel de llamada n-1. Si n=1, se aplican las consideraciones siguientes:
 - La unidad de ejecución A opera como un paso de trabajo. Consulte la publicación *CL Guía del Programador* para más información.
 - Para trabajos por lotes, la instrucción STOP RUN finaliza el trabajo. Para trabajos interactivos, el control se devuelve al sistema y éste el paso del trabajo.

INSTRUCCIÓN	PROGRAMA QUE EJECUTA LA INSTRUCCIÓN				
	PGMB	PGMC	PGME (UNIDAD DE EJEC. B)	PGME (UNIDAD EJEC.C)	PGMF
EXIT PROGRAM	1	1	2	2	2
STOP RUN	3	4	3	4	4

Figura 86. Ejemplo de Varias Unidades de Ejecución que se Ejecutan de Manera Consecutiva

- 1** No se procesa ninguna operación porque la instrucción se procesa en un programa principal. El proceso continúa con la instrucción siguiente en el programa principal.
- 2** El control se devuelve al llamador del programa que procesa la instrucción EXIT PROGRAM.
- 3** Se finaliza la unidad de ejecución B. Todos los archivos abiertos en la unidad de ejecución B se cierran. Se libera el almacenamiento para todos los programas en la unidad de ejecución B. El control se devuelve al llamador del programa principal para la unidad de ejecución (PGMA).
- 4** Se finaliza la unidad de ejecución C. Todos los archivos abiertos en la unidad de ejecución C se cierran. Se libera el almacenamiento para todos los programas en la unidad de ejecución C. El control se devuelve al llamador del programa principal para la unidad de ejecución (PGMA).

PROGRAMA QUE EJECUTA LA INSTRUCCIÓN

INSTRUCCIÓN	PGMB	PGME (UNIDAD DE EJEC. B)	PGME (UNIDAD DE EJEC. E)	PGMF
EXIT PROGRAM	1	2	1	1
STOP RUN	3	3	4	5

Figura 87. Ejemplo de una Unidad de Ejecución con un Programa Compartido que es tanto un subprograma como un programa principal

- 1** No se procesa ninguna operación porque la instrucción se procesa en un programa principal. El proceso continúa con la instrucción siguiente en el programa principal.
- 2** El control se devuelve al llamador del programa que procesa la instrucción EXIT PROGRAM.
- 3** Se finaliza la unidad de ejecución B. Todos los archivos abiertos en la unidad de ejecución B se cierran. Se libera el almacenamiento para todos los programas en la unidad de ejecución B. El control se devuelve al llamador del programa principal para la unidad de ejecución (PGMA).

- 4** Se finaliza la unidad de ejecución E. Todos los archivos abiertos en la unidad de ejecución E se cierran. Se libera el almacenamiento para PGME. El control se devuelve al llamador del programa principal para la unidad de ejecución (PGMC).
- 5** Se finaliza la unidad de ejecución F. Todos los archivos abiertos en la unidad de ejecución F se cierran. Se libera el almacenamiento para PGMF. El control se devuelve al llamador del programa principal para la unidad de ejecución (PGMC).

INSTRUCCIÓN	PROGRAMA QUE EJECUTA LA INSTRUCCIÓN			
	PGMB	PGMC (UNIDAD DE EJEC. B)	PGME (UNIDAD DE EJEC. E)	PGMF
EXIT PROGRAM	1	2	1	2
STOP RUN	3	3	4	4

Figura 88. Ejemplo de Varias Unidades de Ejecución que se Ejecutan Simultáneamente

- 1** No se procesa ninguna operación porque la instrucción se procesa en un programa principal. El proceso continúa con la instrucción siguiente en programa principal.

- 2** El control se devuelve al llamador del programa que procesa la instrucción EXIT PROGRAM.
- 3** La unidad de ejecución B sólo se puede finalizar una vez que la unidad de ejecución E realiza una instrucción STOP RUN. Cuando la unidad de ejecución B finaliza, todos los archivos abiertos en la unidad de ejecución B se cierran. Se libera el almacenamiento para todos los programas de la unidad de ejecución B, y el control se devuelve al llamador del programa principal (PGMA).
- 4** Se finaliza la unidad de ejecución E. Todos los archivos abiertos en la unidad de ejecución E se cierran. Se libera el almacenamiento para todos los programas en la unidad de ejecución E. El control se devuelve a PGMD en la unidad de ejecución B.

Las unidades de ejecución concurrentes se consiguen utilizando la API QLRCHGCM. Consulte la publicación *System Programmer's Interface Reference* para más información acerca de esta API.

Inicialización de Almacenamiento

La primera vez que se llama a un programa COBOL en una unidad de ejecución, se inicializa su almacenamiento. El almacenamiento se inicializa de nuevo con las condiciones siguientes:

- Se termina la unidad de ejecución, luego se vuelve a iniciar.
- El programa se cancela (utilizando la instrucción CANCEL para COBOL, la operación FREE para el lenguaje de programación RPG/400[®] o el mandato Reclamar Recurso (RCLRSC), y a continuación se llama de nuevo.

Si se nombra un programa que no sea COBOL en una instrucción CANCEL, su nombre debe respetar las reglas para la formación de un nombre de programa COBOL.

Llamada a Otro Programa

Con cierta frecuencia, deseará que sus programas COBOL se comuniquen con otros programas COBOL o que no sean COBOL.

Paso de Datos Utilizando BY REFERENCE o BY CONTENT

BY REFERENCE significa que el subprograma está consultando y procesando los ítems de datos en el almacenamiento del programa de llamada, y no está trabajando sobre una copia de los datos.

BY CONTENT significa que el programa de llamada está pasando únicamente el **contenido** del *literal* o *identificador*. Con una instrucción CALL . . . BY CONTENT, el programa llamado no puede cambiar el valor del *literal* o *identificador* en el programa de llamada, incluso si éste modifica la variable en la que ha recibido el *literal* o *identificador*.

El hecho de pasar ítems de datos con BY REFERENCE o con BY CONTENT depende de lo que el usuario desee que el programa haga con los datos:

- Si desea que la definición del argumento de la instrucción CALL del programa de llamada y la definición del parámetro en el programa llamado compartan la misma memoria, especifique:

CALL . . . BY REFERENCE *identificador*.

Todo cambio realizado por el subprograma en el parámetro afecta al argumento del programa de llamada.

Un identificador en la frase USING de la instrucción CALL . . . BY REFERENCE puede ser un nombre de archivo, además de un nombre de datos.

El compilador acepta los nombres de archivos CALL como operandos CALL como si fueran una extensión.

- Si desea pasar la dirección de un área de registro a un programa llamado, especifique:

CALL . . . BY REFERENCE ADDRESS OF *nombre-registro*.

El subprograma recibe la instrucción ADDRESS OF del registro especial para el nombre de registro especificado.

El usuario deberá definir el nombre de registro como un ítem de nivel-01 o nivel-77 en la Sección de Enlace del programa de llamada y del programa llamado. Se proporciona una instrucción ADDRESS OF del registro especial para cada registro de la Sección de Enlace.

- Si no desea que la definición del argumento de la instrucción CALL del programa de llamada y la definición del parámetro en el programa llamado compartan la misma memoria, especifique:

CALL . . . BY CONTENT *identificador*.

- Si desea pasar un valor de literal a un programa llamado, especifique:

CALL . . . BY CONTENT *literal*.

El programa llamado no puede cambiar el valor del literal. El literal no puede ser numérico.

- Si desea pasar la longitud de un ítem de datos, especifique:

CALL . . . BY CONTENT LENGTH OF *identificador*.

El programa de llamada pasa la longitud de *identificador* desde su longitud de (LENGTH OF) registro especial. Cuando se pasan los literales por contenido (BY CONTENT), el programa llamado no puede cambiar sus valores.

- Si desea pasar tanto un ítem de datos como su longitud a un subprograma, especifique una combinación de BY REFERENCE y BY CONTENT. Por ejemplo:

```
CALL 'ERRPROC' USING BY REFERENCE A
BY CONTENT LENGTH OF A.
```

Los ítems de datos de un programa de llamada pueden describirse en la Sección de Enlace de todos los programas a los que llama directa o indirectamente. En este caso, el almacenamiento para estos ítems se asigna al programa de llamada superior. Es decir, el programa A llama al programa B, el cual llama al programa C. Los ítems de datos del programa A pueden describirse en la Sección de Enlace de los programas B y C, de manera que un conjunto de datos pueda estar disponible para los tres programas.

Descripción de Argumentos en el Programa de Llamada

En el programa de llamada, los argumentos se describen en la División de Datos del mismo modo que el resto de los ítems de datos de la División de Datos. A menos que se encuentren en la Sección de Enlace, el almacenamiento de dichos ítems se asigna al programa de llamada. Si se consultan datos en un archivo, éste debe estar abierto. Codifique la cláusula USING de la instrucción CALL para pasar los argumentos.

Descripción de Parámetros en el Programa Llamado

En el programa llamado, los parámetros se describen en la Sección de Enlace. Codifique la cláusula USING después de la cabecera PROCEDURE-DIVISION para recibir los parámetros.

En la Sección de Enlace

El usuario deberá conocer lo que esté pasando desde el programa de llamada y configurar la Sección de Enlace en el programa llamado para aceptarlo. Al programa llamado no le importa la cláusula de la instrucción CALL que el usuario utilice para pasar los datos (BY REFERENCE o BY CONTENT). En cualquiera de los dos casos, el programa llamado debe describir los datos que está recibiendo, cosa que realiza en la Sección de Enlace.

El número de *nombres-datos* de la lista de *identificador* de un programa llamado no debe ser mayor que el número de *nombres-datos* de la lista de *identificador* del programa de llamada. Existe una correspondencia de posición de uno a uno; es decir, el primer *identificador* del programa de llamada se pasa al primer *identificador* del programa llamado, y así sucesivamente. El compilador no hace ningún intento de hacer coincidir argumentos y parámetros.

Agrupación de Datos a Pasar

Piense en agrupar todos los ítems de datos que desee pasar entre programas y en ponerlos bajo un ítem de nivel-01. Si lo hace, podrá pasar un registro único de nivel-01 entre programas. Para ver un ejemplo de este método, observe la Figura 89 en la página 294.

Para que la posibilidad de registros no coincidentes se vea aún reducida, transfiera el registro de nivel-01 a un miembro de copia y cópielo en ambos programas, es decir, cópielo en la Sección de Almacenamiento de Trabajo del programa de llamada y en la Sección de Enlace del programa llamado.

Figura 89. Ítem de Datos Comunes en el Enlace de Subprograma

Llamada por Identificador

Se establece un puntero del sistema que asocia un identificador con un objeto la primera vez que utilice el identificador en una instrucción CALL.

¡Importante para la compatibilidad!

Si realiza una llamada por identificador a un programa que posteriormente suprimirá o redenominará, debe utilizar la instrucción CANCEL para anular el puntero del sistema asociado con el identificador. Ello asegura que cuando utilice otra vez el identificador para llamar al programa, el puntero del sistema asociado se activará de nuevo.

El ejemplo siguiente muestra cómo aplicar la instrucción CANCEL para un identificador:

```

MOVE "ABCD" TO IDENT-1.
CALL IDENT-1.
CANCEL IDENT-1.

```

Si aplica la instrucción CANCEL directamente al literal "ABCD", *no* anula el puntero del sistema asociado con IDENT-1. En su lugar, puede continuar llamando al programa ABCD con sólo utilizar IDENT-1 en la instrucción CALL.

El valor del puntero del sistema también cambia si el usuario modifica el valor del identificador y realiza una llamada utilizando este nuevo valor.

Utilización de Punteros en un Programa COBOL/400

Podrá utilizar un **puntero** (un ítem de datos en el que pueden almacenarse los valores de la dirección) en un programa COBOL siempre que desee pasar y recibir direcciones de un ítem de datos asignado de manera variable, así como realizar direccionamientos de base limitada.

En el sistema AS/400, los punteros tienen una longitud de 16 bytes. Los punteros COBOL son **punteros de espacio** de AS/400, dado que se direccionan a objetos espacio de sistema. Una parte del puntero describe sus atributos (por ejemplo, a qué objeto espacio del AS/400 se está direccionando). Otra parte del puntero contiene el desplazamiento en el objeto espacio del sistema AS/400.

Para definir un puntero COBOL (llamado **ítem de datos puntero**), codifique una cláusula USAGE IS POINTER en el ítem de datos. Un ítem de datos puntero es un ítem que consta de 16 bytes que se puede comparar por igualdad o utilizar para establecer el valor de otros ítems de punteros.

Un ítem de datos de puntero sólo puede utilizarse:

- En una instrucción SET (sólo Formato 5)
- En una relación de condición
- En la frase USING de la instrucción CALL o en la cabecera de la División de Procedimiento.
- En el operando de la longitud (LENGTH OF) y dirección (ADDRESS OF) de registros especiales.

Si los punteros se utilizan en una condición relacional, los únicos operadores válidos son igual a o no igual a.

Dado que los ítems de datos punteros no son simples números binarios del sistema AS/400, el manejo de punteros como enteros no funciona.

Los ítems de datos punteros quedan definidos explícitamente con la cláusula USAGE IS POINTER, y son implícitos al utilizar una instrucción de dirección (ADDRESS OF) de registro especial o la dirección (ADDRESS OF) de un ítem.

Si un ítem de grupos se describe mediante la cláusula USAGE IS POINTER, los ítems básicos dentro del ítem de grupos son ítems de punteros. El grupo en sí no es un ítem de datos puntero, y no puede utilizarse en la sintaxis allí donde se permita un ítem de datos puntero. La cláusula USAGE de un ítem elemental no puede contradecir la cláusula USAGE de un grupo al que pertenezca el ítem.

Los ítems de datos puntero pueden formar parte de un grupo referenciado en una instrucción MOVE o en una instrucción de entrada/salida; sin embargo, si un ítem de datos puntero forma parte de un grupo, no se produce la conversión de los valores del puntero a otra forma de representación interna cuando la instrucción se ejecuta.

Definición y Alineación de Punteros

Los ítems de datos puntero pueden definirse a cualquier nivel (excepto el 88) en el archivo, en el almacenamiento de trabajo o en las secciones de enlace de un programa.

Cuando un puntero aparece referenciado en el sistema AS/400, debe estar en un límite de almacenamiento de 16 bits. La **alineación de puntero** se refiere al proceso del compilador de COBOL/400 de colocar los ítems de puntero de un ítem de grupos a desplazamientos que sean múltiplos de 16 bytes desde el principio del registro. Si un ítem de puntero no se encuentra en un límite de 16 bytes, se envía una excepción de alineación de puntero (MCH0602) al programa COBOL/400. En general, las excepciones de alineación de puntero se producen en la Sección de Enlace, donde corresponde al usuario decidir la alineación de dichos ítems.

En las secciones de Archivo y Almacenamiento de Trabajo, el compilador se asegura de que esta excepción no se produzca, añadiendo ítems FILLER implícitos. Cada vez que el compilador añade un ítem FILLER implícito, emite un mensaje de aviso. En la Sección de Enlace, el compilador no añade ningún ítem FILLER implícito; sin embargo, emite mensajes de aviso que indican la cantidad de bytes FILLER que se habrían añadido si el ítem de grupos hubiera aparecido en las secciones de Archivo o de Almacenamiento de Trabajo.

Podrá definir un ítem de datos como un puntero especificando la cláusula USAGE IS POINTER, tal como se muestra en el ejemplo siguiente:

```
 WORKING-STORAGE SECTION.  
07  APTR USAGE POINTER.  
01  AB.  
 05 BPTR  USAGE POINTER.  
 05 BVAR  PIC S9(3) PACKED-DECIMAL.  
LINKAGE SECTION.  
01  AVAR.  
 05 CVAR  PIC X(30).  
PROCEDURE DIVISION.  
 SET APTR TO ADDRESS OF AVAR.
```

Figura 90. Definición de un Ítem de Datos Puntero

En el ejemplo anterior, AVAR es un ítem de datos de nivel 01, de modo que la dirección de AVAR (ADDRESS OF AVAR) es la dirección (ADDRESS OF) del registro especial. Dado que un registro especial es un área de almacenamiento real, la instrucción SET traslada el contenido de ADDRESS OF AVAR a un ítem de datos de puntero APTR.

En el ejemplo que hemos visto, si la instrucción SET utilizara ADDRESS OF CVAR, no existiría ningún registro especial. En su lugar, al ítem de datos de puntero APTR se le asigna la dirección calculada de CVAR.

En las Secciones de Archivo y Almacenamiento de Trabajo

En las secciones de Archivo y Almacenamiento de Trabajo, todos los ítems de nivel 01 (y algunos ítems de nivel 66 y 77) se colocan en límites de 16 bytes.

Dentro de una estructura de grupos, los ítems de datos de puntero deben estar también en un límite de 16 bytes. Para asegurarse de ello, el compilador de COBOL/400 añade ítems FILLER inmediatamente antes de los ítems de datos de puntero. Para evitar dichos ítems FILLER, deberá colocar los ítems de datos de puntero al principio del ítem de grupo.

Si el ítem de datos de puntero forma parte de una tabla, el primer ítem de dicha tabla se sitúa en un límite de 16 bytes. Con el fin de asegurarse de que todas las apariciones posteriores se sitúen en un límite de 16 bytes, se añade un ítem FILLER al final de la tabla, siempre que sea necesario.

Un ejemplo de alineación de ítems de datos de puntero sería el siguiente:

```
WORKING-STORAGE SECTION.  
  77 APTR USAGE POINTER.  
  01 AB.  
 05 ALPHA-NUM PIC X(10).  
 05 BPTR  USAGE POINTER.  
  01 EF.  
 05 ARRAY-1 OCCURS 3 TIMES.  
 10 ALPHA-NUM-TWO PIC X(14).  
 10 CPTR  USAGE POINTER.  
 10 ALPHA-NUM-THREE PIC X(5).
```

Figura 91. Alineación de Ítems de Datos de Puntero

En el ejemplo anterior, APTR es un ítem de datos de puntero. Por lo tanto, el ítem de nivel 77 se sitúa en un límite de 16 bytes. El ítem de grupo AB es un ítem de nivel 01 y se sitúa automáticamente en un límite de 16 bytes. Dentro del ítem de grupo AB, BPTR no está en un límite de 16 bytes. Con el fin de alinearlos convenientemente, el compilador inserta un ítem FILLER de 6 bytes después de ALPHA-NUM. Finalmente, CPTR requiere un FILLER de 2 bytes para alinear su primera aparición. Dado que ALPHA-NUM-THREE tiene sólo una longitud de 5 bytes, debe añadirse otro ítem FILLER de 11 bytes al final ARRAY-1 para alinear todas las apariciones posteriores de CPTR.

Cuando se define un puntero en la Sección de Archivos, y existe un archivo que no tiene agrupaciones en activo, cada ítem de nivel 01 estará en un límite de 16 bytes. Si un archivo tiene bloques en activo, únicamente el primer registro de un bloque tiene la seguridad de estar en un límite de 16 bytes. De esta manera, no deberían definirse ítems de datos de puntero para archivos con bloques en activo. Para más información acerca de los bloques, consulte el apartado “Desbloqueo de Registros de Entrada y Bloqueo de Registros de Salida” en la página 107.

Los Punteros y la Cláusula REDEFINES

Un ítem de datos puntero puede ser el sujeto o el objeto de una cláusula REDEFINES.

Cuando un puntero es el sujeto de una cláusula REDEFINES, el ítem de datos objeto debe estar en un límite de 16 bytes.

Por ejemplo:

```
WORKING-STORAGE SECTION.  
01 AB.  
 05 ALPHA-NUM PIC X(16).  
 05 APTR REDEFINES ALPHA-NUM USAGE POINTER.  
 05 BPTR USAGE POINTER.  
 05 CPTR REDEFINES BPTR USAGE POINTER.
```

Figura 92. REDEFINES e Ítems Alineados de Datos Puntero

En el ejemplo anterior, tanto APTR como CPTR son ítems de datos puntero que vuelven a definir ítems alineados de 16 bytes. En el ejemplo siguiente, el ítem redefinido daría como resultado un error grave de compilador:

```
WORKING-STORAGE SECTION.  
01 EF.  
 05 ALPHA-NUM PIC X(5).  
 05 HI.  
 10 ALPHA-NUM-TWO PIC X(11).  
 10 APTR USAGE POINTER.  
 05 BPTR REDEFINES HI USAGE POINTER.
```

Figura 93. REDEFINES e Ítems Alineados de Datos Puntero - Método Incorrecto

En el ejemplo anterior, APTR se alinea en un límite de 16 bytes. Es decir, el compilador de COBOL/400 no necesitaba añadir ítems FILLER para alinear APTR. El ítem de grupos HI no está en el límite de 16 bytes y, por lo tanto, tampoco lo está el ítem de datos puntero BPTR. Dado que el compilador de COBOL/400 no puede añadir ítems FILLER para colocar el BPTR en un límite de 16 bytes, se producirá un error grave. En el ejemplo que se muestra a continuación, similar al anterior, el compilador de COBOL/400 es capaz de colocar el ítem de datos puntero en un límite de 16 bytes:

```
WORKING-STORAGE SECTION.  
01 EF.  
 05 ALPHA-NUM PIC X(5).  
 05 HI.  
 10 ALPHA-NUM-TWO PIC X(11).  
 10 APTR USAGE POINTER.  
 10 ALPHA-NUM-THREE PIC X(5).  
 05 KL REDEFINES HI.  
 10 BPTR USAGE POINTER.
```

Figura 94. REDEFINES e Ítems no Alineados de Datos Puntero - Método Correcto

En el ejemplo anterior, el ítem de grupos KL no está en un límite de 16 bytes; no obstante, el compilador añade un ítem FILLER de 11 bytes antes del ítem de datos puntero BPTR para asegurarse de que se sitúa en un límite de 16 bytes.

Lectura y Grabación de Punteros

Los ítems de datos puntero pueden definirse en la Sección de Archivos, y su utilización y configuración puede ser la misma que la de cualquier ítem de datos puntero del Almacenamiento de Trabajo. Existen, no obstante, algunas restricciones:

- Si un archivo tiene bloques en activo, únicamente el primer registro de un bloque tiene la seguridad de estar en un límite de 16 bytes. Por consiguiente, no deberían definirse ítems de datos puntero para archivos con bloques en activo.
- Un registro que contenga punteros puede grabarse en un archivo; sin embargo, en una lectura ulterior de dicho registro, los ítems de datos puntero dan igual a NULL.

Inicialización de Punteros Utilizando la Constante Figurativa NULL

La constante figurativa NULL representa un valor que se utiliza para indicar que los ítems de datos definidos con USAGE IS POINTER, ADDRESS OF o la dirección (ADDRESS OF) del registro especial no contienen una dirección válida. Por ejemplo:

```
WORKING-STORAGE SECTION.
  77 APTR  USAGE POINTER VALUE NULL.
PROCEDURE DIVISION.
  IF APTR = NULL THEN
 DISPLAY 'APTR IS NULL'
  END-IF.
```

Figura 95. Utilización de NULL para Inicializar un Puntero

En el ejemplo anterior, el puntero APTR se establece en NULL en la sección de Almacenamiento de Trabajo. La comparación en la división de procedimiento será verdadera y la instrucción en pantalla se ejecutará.

En el sistema AS/400, el valor inicial de un ítem de datos de puntero, con o sin una cláusula de valor (VALUE) de NULL, da igual a NULL.

Longitud (LENGTH OF) de Registro Especial

La longitud (LENGTH OF) de registro especial contiene el número de bytes utilizado por un identificador. Éste devuelve un valor de 16 para un ítem de datos puntero.

Podrá utilizar la instrucción LENGTH OF en la División de Procedimiento allí donde se utilice un ítem de datos numéricos cuya definición sea la misma que la definición de la longitud (LENGTH OF) del registro especial; sin embargo, LENGTH OF no puede utilizarse como subíndice ni recibir ítems de datos. LENGTH OF tiene la siguiente definición implícita:

```
USAGE IS BINARY, PICTURE 9(9)
```

El siguiente ejemplo muestra de qué manera podrá utilizar LENGTH OF con punteros:

```

WORKING-STORAGE SECTION.
  77 APTR  USAGE POINTER.
  01 AB.
 05 BPTR  USAGE POINTER.
 05 BVAR  PIC S9(3) PACKED-DECIMAL.
 05 CVAR  PIC S9(3) PACKED-DECIMAL.
PROCEDURE DIVISION.
  MOVE LENGTH OF AB TO BVAR.
  MOVE LENGTH OF BPTR TO CVAR.

```

Figura 96. Utilización de LENGTH OF con Punteros

En el ejemplo anterior, la longitud del ítem de grupo AB se traslada a la variable BVAR. BVAR tiene un valor de 20 porque BPTR tiene 16 bytes de longitud, y ambas variables, BVAR y CVAR, tienen dos bytes de longitud. CVAR recibe un valor de 16.

También podrá utilizar el registro especial LENGHT OF para configurar estructuras de datos dentro de espacios de usuario, así como para incrementar direcciones recibidas desde otro programa. Para ver un ejemplo de un programa que utiliza el registro especial LENGTH OF para definir estructuras de datos dentro de espacios de usuario, consulte la Figura 99 en la página 305.

Configuración de la Dirección de Ítems de Enlace

Por norma general, cuando un programa COBOL llama a otro programa, los datos pasan entre los dos programas del siguiente modo: el programa de llamada utiliza la instrucción CALL USING para pasar operandos al programa llamado, y el programa llamado especifica la frase USING en la cabecera de la División de Procedimiento. Tiene que haber una correlación uno a uno entre los operandos de las frases USING de cada programa.

Al utilizar la dirección (ADDRESS OF) del registro especial, ya no será necesario que asegure una correlación una a una entre las frases USING de los dos programas. Para aquellos ítems de datos de la Sección de Enlace que no estén especificados en la frase USING de la cabecera de la División de Procedimiento, el usuario podrá utilizar una instrucción SET para especificar la dirección de inicio de la estructura de datos. Una vez ejecutada la instrucción SET, el ítem de datos se trata como si se hubiera pasado desde otro programa. Para ver un ejemplo de una instrucción SET utilizada de este modo, consulte la Figura 100 en la página 306. El apartado **16** de la página 309 muestra de qué manera la instrucción SET se utiliza para establecer la dirección de inicio de las estructuras de datos *Is-header-record* y *Is-user-space* al comienzo del espacio de usuario.

Utilización de ADDRESS OF y de ADDRESS OF del Registro Especial

Cuando especifique ADDRESS OF en un programa COBOL, el compilador determinará si utilizar la dirección calculada de un ítem de datos, conocida como ADDRESS OF, o la dirección (ADDRESS OF) del registro especial. La dirección (ADDRESS OF) del registro especial es la dirección de inicio de la estructura de datos desde la que se determinan todas las direcciones calculadas. Dado que la dirección (ADDRESS OF) del registro especial es una dirección de inicio de una estructura, debe consistir en un ítem de datos de nivel 01 o de nivel 77. Si modifica la referencia de este ítem de datos, dejará de ser la dirección de inicio de la estructura de datos. Se trata de una dirección calculada o ADDRESS OF. Si toma

la dirección (ADDRESS OF) de un ítem básico, y la dirección (ADDRESS OF) del ítem de nivel 01 se ha establecido en NULL, el resultado será una excepción de puntero (MCH3601).

No podrá utilizar la dirección calculada ADDRESS OF donde un ítem pueda ser susceptible de cambio. Sólo se puede modificar la dirección (ADDRESS OF) del registro especial. Por ejemplo, en la Figura 100, la instrucción SET del apartado **18** de la página 309 utiliza la dirección (ADDRESS OF) de registro especial porque se trata de un ítem de nivel 01. En el apartado **19** de la página 309 se utiliza ADDRESS OF porque, aunque se trata de un ítem de nivel 01, viene modificado por referencia.

Utilización de Punteros en una Instrucción MOVE

Los ítems básicos de datos puntero no se pueden mover mediante la instrucción MOVE, sino que debe utilizarse una instrucción SET. Sin embargo, los ítems de datos puntero se mueven de manera implícita cuando forman parte de un ítem de grupos.

Al compilar una instrucción MOVE, el compilador de COBOL/400 genera un código para mantener (puntero MOVE) o no mantener (no puntero MOVE) punteros dentro de un ítem de grupos.

Se realiza un puntero MOVE cuando se dan todas las condiciones siguientes:

1. El fuente del receptor de una instrucción MOVE contiene un puntero
2. Ambos ítems tienen, como mínimo, 16 bytes de longitud
3. Los ítems de datos están alineados convenientemente
4. Los ítems de datos son alfanuméricos o bien son ítems de grupos.

De todas las condiciones enumeradas anteriormente, la más compleja puede ser la de determinar si los dos ítems de datos están convenientemente alineados.

Si los ítems que se trasladan son ítems de nivel 01, o forman parte de un ítem de nivel 01, deben encontrarse en el mismo desplazamiento en relación a un límite de 16 bytes para que se produzca un puntero MOVE. (Se envía un mensaje de aviso si no es verdadero). El ejemplo siguiente muestra tres estructuras de datos, así como los resultados cuando se envía una instrucción MOVE:

WORKING-STORAGE SECTION.

```
01 A.  
05 B PIC X(10).  
05 C.  
10 D PIC X(6).  
10 E POINTER.  
  
01 A2.  
05 B2 PIC X(6).  
05 C2.  
10 D2 PIC X(10).  
10 E2 POINTER.  
  
01 A3.  
05 B3 PIC X(22).  
05 C3.  
10 D3 PIC X(10).  
10 E3 POINTER.
```

PROCEDURE DIVISION.

```
MOVE A to A2. 1  
MOVE A to A3. 1  
MOVE C to C2. 2  
MOVE C2 to C3. 3
```

- 1** Da como resultado un movimiento del puntero porque el desplazamiento de cada ítem de grupos que se han de mover es cero. La integridad del puntero se mantiene.
- 2** Da como resultado un movimiento sin puntero, puesto que los desplazamientos no coinciden. El desplazamiento del ítem de grupos C es 10 y el del ítem del grupos C2 es 6. La integridad del puntero no se mantiene.
- 3** Da como resultado un movimiento del puntero, puesto que el desplazamiento del grupo de artículos C2 es 6 y el desplazamiento de C3 relativo a un límite de 16 bytes es también de 6. (Cuando el desplazamiento es mayor que 16, el desplazamiento relativo al límite de 16 bytes se calcula dividiendo el desplazamiento entre 16. El recordatorio es el desplazamiento relativo. En este caso, el desplazamiento era 22, lo que, dividido entre 16, da un recordatorio, o desplazamiento relativo, de 6). La integridad del puntero se mantiene.

Si un ítem de grupos contiene un puntero, y el compilador no puede determinar el desplazamiento relativo a un límite de 16 bytes, el compilador envía un mensaje de aviso y se intenta el traslado del puntero. Sin embargo, es posible que la integridad no se mantenga. El compilador no puede determinar el desplazamiento si el ítem se define en la Sección de Enlace, o si el ítem viene modificado por referencia con una posición de inicio desconocida. Deberá asegurarse de que la alineación del puntero se mantiene; de lo contrario, puede darse un MCH0602.

El compilador de COBOL/400 coloca todos los ítems de nivel 01 en un límite de 16 bytes tanto si contienen ítems de datos puntero como si no.

Si uno de los ítems de la instrucción MOVE es un ítem de nivel 01 con un puntero, y el otro es un ítem de Almacenamiento de Trabajo de nivel 77, este último ítem va forzosamente a un límite de 16 bytes.

Utilización de Punteros en una Instrucción CALL

Cuando un ítem de datos puntero se pasa a una instrucción CALL, dicho ítem se trata como todos los ítems USING. Dicho de otro modo, se pasa al programa llamado un puntero al ítem de datos puntero (o una copia del ítem de datos puntero).

Deberá prestarse una especial atención cuando se utilice una instrucción CALL con la frase BY CONTENT para pasar punteros e ítems de grupos que contengan punteros. Es un caso parecido al de la instrucción MOVE. Para una instrucción CALL BY CONTENT, se efectúa una instrucción MOVE implícita de un ítem para crearlo en un área temporal. Si el compilador puede determinar el desplazamiento de un ítem relativo a un límite de 16 bytes, este mismo desplazamiento se utiliza cuando la instrucción implícita MOVE del ítem BY CONTENT se realiza en un área temporal. Cuando el compilador no puede determinar el desplazamiento de un ítem relativo a un límite de 16 bytes, la instrucción implícita MOVE del ítem BY CONTENT se realiza en un área temporal que se alinea en un límite de 16 bytes.

El compilador no puede determinar el desplazamiento de un ítem relativo a un límite de 16 bytes cuando el ítem BY CONTENT:

- Viene modificado por referencia con una posición de inicio desconocida, o
- Está definido en la Sección de Enlace.

Cuando un operando está modificado por referencia, el desplazamiento es la posición de inicio de la modificación de referencia menos uno, más el desplazamiento del operando de la estructura de datos. Cuando un operando se encuentre en la Sección de Enlace, podrá determinarse su desplazamiento desde el programa de llamada.

Para evitar problemas con la alineación del puntero, pase los ítems por referencia.

A continuación aparece un ejemplo de paso de ítems que contienen punteros, en el que su integridad se mantiene en algunos casos y en otros no.

WORKING-STORAGE SECTION.

```
01 A. 1
 05 B PIC X(3).
 05 C. 2
 10 FILLER  PIC X(13).
 10 D POINTER.
```

PROCEDURE DIVISION.

CALL "B" USING A C.

Figura 97. Programa A -- Programa Principal

WORKING-STORAGE SECTION.

```
01 E.  
 05 F PIC X(16).  
 05 G POINTER.  
77 K PIC S9(3) VALUE 8.
```

LINKAGE SECTION.

```
01 A. 3  
 05 B PIC X(3).  
 05 C.  
 10 FILLER PIC X(13).  
 10 D POINTER.  
01 C2. 4  
 05 FILLER PIC X(13).  
 05 D2 POINTER.
```

PROCEDURE DIVISION USING A C2.

```
CALL "C" USING BY CONTENT  
 A, C2, 5 E(5: ), 6 E(K: ), 7 F. 8
```

Figura 98. Programa B -- Subprograma

En el ejemplo anterior, el Programa A pasa dos ítems de grupo al Programa B. **1** es un ítem de grupo de nivel 01, con un desplazamiento cero. **2** es un ítem de grupo de nivel 05 y tiene un desplazamiento de 3. Dado que los ítems se pasan por referencia, la integridad del puntero se mantiene para los dos ítems de grupos, A y C.

El programa B pasa cinco ítems a otro programa, C. Los ítems se pasan, por contenido, al Programa C. Puesto que se pasan por contenido, el Programa C recibe una copia de los ítems, y la integridad del puntero no se mantiene en todos los casos.

- **3** Dado que este ítem está definido en la Sección de Enlace, tiene un desplazamiento desconocido. El compilador asume que se alinea a 16 bytes; en este caso, cuando A se pasa, la integridad del puntero de D se mantiene, pero se envía un mensaje de aviso del compilador en la instrucción CALL.
- **4** Este ítem contiene un puntero, y un movimiento del puntero se realiza mediante **5**. Sin embargo, puesto que el ítem está definido en la Sección de Enlace y el desplazamiento es desconocido, la integridad del puntero no se mantiene. El compilador intenta mover C2 a un área de alineación de 16 bytes, y se envía un mensaje de aviso del compilador.
- **6** Puesto que E contiene un puntero, se produce un movimiento de puntero. El desplazamiento se puede calcular porque la posición de inicio de la modificación de referencia es un literal numérico. En este caso, la integridad del puntero se mantiene y el ítem se sitúa en un desplazamiento de 4 desde el límite de 16 bytes.
- **7** Dado que E contiene un puntero, se intenta un movimiento de puntero. Ya que E está modificado por referencia con una posición de inicio desconocida (K), el compilador no puede calcular el desplazamiento y asume que está alineado en un límite de 16 bytes. Se envía un mensaje de aviso del compilador.

Si el valor de K provoca que E se alinee en un límite de 16 bytes, la integridad del puntero se mantiene. Para que esto ocurra, K debe ser 1 ó 17.

- **8** F es un ítem definido en la Sección de Almacenamiento de Trabajo y no contiene punteros, de manera que no son de esperar movimientos de puntero.

Utilización de Punteros y API para Acceder a Espacios de Usuario

El ejemplo siguiente muestra de qué manera puede utilizar punteros para acceder a espacios de usuario y encadenar registros.

POINTA es un programa que lee los nombres y direcciones de los clientes en un espacio de usuario y a continuación visualiza la información en una lista. El programa asume que la información del cliente existe en un archivo llamado POINTACU.

El campo de la dirección del cliente es un campo de longitud variable, lo que permite la inserción de direcciones largas.

```
A* ESTE ES UN ARCHIVO DE INFORMACIÓN DEL CLIENTE - POINTACUST
A
A
A R FSCUST TEXT('CUSTOMER MASTER RECORD')
A FS_CUST_NO 8S00  TEXT('CUSTOMER NUMBER')
A
A FS_CUST_NM 20 TEXT('CUSTOMER NAME')
A FS_CUST_AD 100 TEXT('CUSTOMER ADDRESS')
A
A
A VARLEN
```

Figura 99. Ejemplo de Utilización de Punteros para Acceder a Espacios de Usuario -- DDS

```

5763CB1 V3R0M5 001000 IBM SAA COBOL/400 TESTER/POINTA AS400SYS 05/01/94 18:01:14 Página 1
Programa . . . . . : POINTA
Biblioteca . . . . . : TESTER
Archivo fuente . . . . . : QLBSRC
Biblioteca . . . . . : TESTER
Miembro fuente . . . . . : POINTA 05/01/94 17:55:27
Nivel de gravedad de generación . . . : 29
"Descripción" del texto . . . . . : *BLANK
Opciones de listado fuente . . . . . : *NONE
Opciones de generación . . . . . : *NONE
Opciones de conversión . . . . . : *NONE
Límite de mensaje:
Cantidad de mensajes . . . . . : *NOMAX
Gravedad límite de mensaje . . . . . : 29
Imprimir archivo . . . . . : QSYSPT
Biblioteca . . . . . : *LIBL
Señalización FIPS . . . . . : *NOFIPS *NOSEG *NODEB *NOBSOLETE
Señalización SAA . . . . . : *NOFLAG
Opciones de visualización ampliada . . :
Gravedad de señalización . . . . . : 0
Sustituir programa . . . . . : *YES
Release de destino . . . . . : *CURRENT
Perfil de usuario . . . . . : *USER
Autorización . . . . . : *LIBCRTAUT
Compilador . . . . . : IBM SAA COBOL/400

```

Pantalla de Información del Cliente 1

```

5763CB1 V3R0M5 001000 Fuente COBOL AS/400 TESTER/POINTA AS400SYS 05/01/94 18:01:14 Página 2

```

```

INST NUMSEC -A 1 B.+...2....+...3....+...4....+...5....+...6....+...7..IDENTFCN S  NOMCOPIA  FECH/CAM

```

```

1 000010 PROCESS extaccdsp varchar 2
2 000020 ID DIVISION. CBT00010

```

```

000040* Este programa lee un archivo de registros de longitud variable
000050* en un espacio de usuario. A continuación muestra los
000060* registros en la pantalla.

```

```

3 000070 PROGRAM-ID. pointa.

```

```

4 000080 ENVIRONMENT DIVISION.

```

```

5 000090 CONFIGURATION SECTION.

```

```

6 000100 SPECIAL-NAMES. CONSOLE IS CRT,

```

```

7 000110 CRT STATUS IS ws-crt-status. 3

```

```

8 000120 INPUT-OUTPUT SECTION.

```

```

9 000130 FILE-CONTROL.

```

```

10 000140 SELECT cust-file ASSIGN TO DATABASE=pointacu

```

```

11 000150 ORGANIZATION IS SEQUENTIAL

```

```

12 000160 FILE STATUS IS ws-file-status.

```

```

13 000170 DATA DIVISION.

```

```

14 000180 FILE SECTION.

```

```

15 000190 FD cust-file.

```

```

16 000200 01 fs-cust-record.

```

```

000210* copiar nombres de campos transformando los subrayados

```

```

000220* en guiones y utilizando nombres de alias

```

```

17 000230 COPY DDR-ALL-FORMATS-I OF pointacu.

```

```

18 +000001 05 POINTACU-RECORD PIC X(130).

```

```
<-ALL-FMTS
```

```
+000002* FORMATO E-S:FSCUST DESDE ARCHIVO POINTACU DE BIBLO TESTER
```

```
<-ALL-FMTS
```

```
+000003* CUSTOMER MASTER RECORD
```

```
<-ALL-FMTS
```

```
19 +000004 05 FSCUST REDEFINES POINTACU-RECORD.

```

```
<-ALL-FMTS
```

```
20 +000005 06 FS-CUST-NUMBER PIC S9(8).

```

```
<-ALL-FMTS
```

```
+000006* CUSTOMER NUMBER
```

```
<-ALL-FMTS
```

```
21 +000007 06 FS-CUST-NAME PIC X(20).

```

```
<-ALL-FMTS
```

```
+000008* CUSTOMER NAME
```

```
<-ALL-FMTS
```

```
22 +000009 06 FS-CUST-ADDRESS. 4

```

```
<-ALL-FMTS
```

```
+000010* (Campo de longitud variable)
```

```
<-ALL-FMTS
```

```
23 +000011 49 FS-CUST-ADDRESS-LENGTH

```

```
<-ALL-FMTS
```

```
24 +000012 PIC S9(4) COMP-4.

```

```
<-ALL-FMTS
```

```
25 +000013 49 FS-CUST-ADDRESS-DATA

```

```
<-ALL-FMTS
```

```
26 +000014 PIC X(100).

```

```
<-ALL-FMTS
```

```
+000015* DIRECCIÓN DEL CLIENTE
```

```
<-ALL-FMTS
```

```
27 000240 WORKING-STORAGE SECTION.

```

```
28 000250 01 ws-file-status.

```

```
29 000260 05 ws-file-status-1 PIC X.

```

```
30 000270 88 ws-file-stat-good VALUE "0".

```

```
31 000280 88 ws-file-stat-at-end VALUE "1".

```

```
32 000290 05 ws-file-status-2 PIC X.

```

```
33 000300 01 ws-crt-status. 5

```

```
34 000310 05 ws-status-1 PIC 9(2).

```

```
35 000320 88 ws-status-1-ok VALUE 0.

```

```
36 000330 88 ws-status-1-func-key VALUE 1.

```

Figura 100 (Parte 1 de 7). Ejemplo de Utilización de Punteros para Acceder a Espacios de Usuario

```

Pantalla de Información del Cliente
5763CB1 V3R0M5 001000 Fuente COBOL AS/400 TESTER/POINTA AS400SYS 05/01/94 18:01:14 Página 3
INST NUMSEC -A 1 B.+....2....+....3....+....4....+....5....+....6....+....7..IDENTFCN S NOMCOPIA FECH/CAM
37 000340 88 ws-status-1-error VALUE 9.
38 000350 05 ws-status-2 PIC 9(2).
39 000360 88 ws-func-03 VALUE 3.
40 000370 88 ws-func-07 VALUE 7.
41 000380 88 ws-func-08 VALUE 8.
42 000390 05 ws-status-3 PIC 9(2).
43 000400 01 ws-params. 6
44 000410 05 ws-space.
45 000420 10 ws-space-name PIC X(10) VALUE "MYSPACE".
46 000430 10 ws-space-lib PIC X(10) VALUE "QTEMP".
47 000440 05 ws-attr PIC X(10) VALUE "PF".
48 000450 05 ws-init-size PIC S9(5) VALUE 32000 BINARY.
49 000460 05 ws-init-char PIC X VALUE SPACE.
50 000470 05 ws-auth PIC X(10) VALUE "*ALL".
51 000480 05 ws-text PIC X(50) VALUE
52 000490 "Registros de Información del Cliente".
53 000500 05 ws-replace PIC X(10) VALUE "*YES".
54 000510 05 ws-err-data. 7
55 000520 10 ws-input-1 PIC S9(6) BINARY VALUE ZERO.
56 000530 10 ws-output-1 PIC S9(6) BINARY VALUE ZERO.
57 000540 10 ws-exception-id PIC X(7).
58 000550 10 ws-reserved PIC X(1).
59 000560 10 ws-exception-data PIC X(87).
60 000570 05 ws-space-ptr POINTER. 8
61 000580 05 ws-map-ptr POINTER.
000590
62 000600 77 ws-accept-data PIC X.
63 000610 88 ws-acc-create-space VALUE "Y", "y".
64 000620 88 ws-acc-delete-space VALUE "Y", "y".
65 000630 88 ws-acc-no-space VALUE "N", "n".
000640
66 000650 77 ws-prog-indicator PIC X VALUE "G".
67 000660 88 ws-prog-continue VALUE "G".
68 000670 88 ws-prog-end VALUE "C".
69 000680 88 ws-prog-loop VALUE "L".
000690
70 000700 77 ws-line PIC S99.
000710* línea de mensajes de error
71 000720 77 ws-error-msg PIC X(50) VALUE SPACES.
000730* más indicadores de información de dirección
72 000740 77 ws-plus PIC X.
000750* longitud la información de dirección a visualizar
73 000760 77 ws-temp-size PIC 9(2).
000770
74 000780 77 ws-current-rec PIC S9(4) VALUE 1.
75 000790 77 ws-old-rec PIC S9(4) VALUE 1.
76 000800 77 ws-old-space-ptr POINTER.
000810* cantidad máxima de líneas a visualizar
77 000820 77 ws-displayed-lines PIC S99 VALUE 20.
000830* línea en la que iniciar la visualización de registros
78 000840 77 ws-start-line PIC S99 VALUE 5.
000850* variables para crear un registro nuevo en el espacio
79 000860 77 ws-addr-inc PIC S9(4) PACKED-DECIMAL.
80 000870 77 ws-temp PIC S9(4) PACKED-DECIMAL.
81 000880 77 ws-temp-2 PIC S9(4) PACKED-DECIMAL.
000890* puntero al registro anterior
82 000900 77 ws-cust-prev-ptr POINTER VALUE NULL.
83 000910 LINKAGE SECTION.
84 000920 01 ls-header-record. 9
85 000930 05 ls-hdr-cust-ptr USAGE POINTER.
000940* cantidad de registros leídos desde el archivo
86 000950 05 ls-record-counter PIC S9(3) BINARY.
87 000960 05 FILLER PIC X(14). 10
88 000970 01 ls-user-space. 11
89 000980 05 ls-customer-rec.
000990* puntero al registro anterior del cliente
90 001000 10 ls-cust-prev-ptr USAGE POINTER.
91 001010 10 ls-cust-rec-length PIC S9(4) BINARY.
92 001020 10 ls-cust-name PIC X(20).
93 001030 10 ls-cust-number PIC S9(8).

```

Figura 100 (Parte 2 de 7). Ejemplo de Utilización de Punteros para Acceder a Espacios de Usuario

```

Pantalla de Información del Cliente
5763CB1 V3R0M5 001000 Fuente COBOL AS/400 TESTER/POINTA AS400SYS 05/01/94 18:01:14 Página 4
INST NUMSEC -A 1 B..+...2....+...3....+...4....+...5....+...6....+...7..IDENTFCN S NOMCOPIA FECH/CAM
001040* longitud total del registro incluyendo bytes de relleno para
001050* asegurarse de que el siguiente registro está en el límite de 16 bytes
94 001060 10 ls-cust-address-length PIC S9(4) BINARY.
95 001070 05 ls-cust-address-data PIC X(116).
001080
001090* Tamaño de ls-user-space es 16 más grande de lo necesario.
001100* Así pues, la dirección de inicio del siguiente registro
001110* permite establecerlo sin exceder el tamaño declarado
001120* El tamaño es 16 más grande para permitir la alineación del puntero
001130
96 001140 PROCEDURE DIVISION.
001150* nota no necesaria para la entrada "USING" en PROC... DIV.
001160 DECLARATIVES.
001170 cust-file-para SECTION.
001180 USE AFTER ERROR PROCEDURE ON cust-file.
001190 cust-file-para-2.
97 001200 MOVE "Error XX on file pointacu" TO ws-error-msg.
98 001210 MOVE ws-file-status TO ws-error-msg(7:2).
001220 END DECLARATIVES.
001230 main-section section.
001240 main-proc.
001250* siga leyendo la pantalla inicial hasta que los datos sean correctos
99 001260 SET ws-prog-loop to TRUE.
100 001270 PERFORM initial-display THRU read-initial-display
001280 UNTIL NOT ws-prog-loop.
001290* si desea continuar el programa y quiere crear un área de
001300* información de cliente, rellene el espacio con
001310* registros del archivo del cliente
101 001320 IF ws-prog-continue and
001330 ws-acc-create-space THEN
102 001340 PERFORM read-customer-file
103 001350 MOVE 1 TO ws-current-rec
001360* establezca ptr en el registro de cabecera
104 001370 SET ADDRESS OF ls-header-record TO ws-space-ptr
001380* establezca en el primer registro del cliente en espacio
105 001390 SET ADDRESS OF ls-user-space TO ls-hdr-cust-ptr
001400 END-IF.
106 001410 IF ws-prog-continue THEN
107 001420 PERFORM main-loop UNTIL ws-prog-end
001430 END-IF.
001440 end-program.
108 001450 PERFORM clean-up.
109 001460 STOP RUN.
001470 initial-display. 12
110 001480 DISPLAY "Crear Área de Información del Cliente" AT 0118 WITH
001490 BLANK SCREEN REVERSE-VIDEO
001500 "Crear área de información del cliente (Y/N)=> <="
001510 AT 1015
001520 "F3=Salir" AT 2202.
111 001530 IF ws-error-msg NOT = SPACES THEN
112 001540 DISPLAY ws-error-msg at 2302 with beep highlight
113 001550 MOVE SPACES TO ws-error-msg
001560 END-IF.
001570 read-initial-display. 13
114 001580 ACCEPT ws-accept-data AT 1056 WITH REVERSE-VIDEO
001590 ON EXCEPTION
115 001600 IF ws-status-1-func-key THEN
116 001610 IF ws-func-03 THEN
117 001620 SET ws-prog-end TO TRUE
001630 ELSE
118 001640 MOVE "Tecla de Función Incorrecta" TO ws-error-msg
001650 END-IF
001660 ELSE
119 001670 MOVE "Error Desconocido" TO we-error-msg
001680 END-IF
001690 NOT ON EXCEPTION

```

Figura 100 (Parte 3 de 7). Ejemplo de Utilización de Punteros para Acceder a Espacios de Usuario

```

Pantalla de Información del Cliente
5763CB1 V3ROM5 001000 Fuente COBOL AS/400 TESTER/POINTA AS400SYS 05/01/94 18:01:14 Página 5
120 001700 IF ws-acc-create-space THEN
121 001710 PERFORM create-space THRU get-space
122 001720 SET ws-prog-continue TO TRUE
001730 ELSE
123 001740 IF NOT ws-acc-no-space THEN
124 001750 MOVE "Entrado Carácter incorrecto" TO ws-error-msg
001760 ELSE
125 001770 SET ws-prog-continue TO TRUE
126 001780 PERFORM get-space
001790 END-IF
001800 END-IF
001810 END-ACCEPT.
001820 create-space.
127 001830 CALL "QUSCRTUS" 14
001840 USING ws-space, ws-attr, ws-init-size,
001850 ws-init-char, ws-auth, ws-text,
001860 ws-replace, ws-err-data.
001870* compruebe los errores al crear espacio
001880 get-space.
128 001890 CALL "QUSPTRUS" USING ws-space, ws-space-ptr. 15
001900* establezca el registro de cabecera al comienzo del espacio
129 001910 SET ADDRESS OF ls-header-record 16
001920 ADDRESS OF ls-user-space 17
001930 TO ws-space-ptr.
001940* establezca el primer registro del cliente después del registro de cabecera
130 001950 SET ADDRESS OF ls-user-space TO 18
001960 ADDRESS OF ls-user-space(LENGTH OF ls-header-record 19
001970 + 1:1).
001980* guarde ptr para el primer registro del registro de cabecera
131 001990 SET ls-hdr-cust-ptr TO ADDRESS OF ls-user-space.
002000 delete-space.
132 002010 CALL "QUSDLTUS" USING ws-space, ws-err-data. 20
002020 read-customer-file.
002030* lea todos los registros del archivo del cliente y colóquese en el espacio
133 002040 OPEN INPUT cust-file.
134 002050 IF ws-file-stat-good THEN
135 002060 READ cust-file AT END CONTINUE
136 002070 END-READ
137 002080 PERFORM VARYING ls-record-counter FROM 1 BY 1
002090 UNTIL not ws-file-stat-good
138 002100 SET ls-cust-prev-ptr TO ws-cust-prev-ptr
002110* Coloque la información del archivo al espacio
139 002120 MOVE fs-cust-name TO ls-cust-name
140 002130 MOVE fs-cust-number TO ls-cust-number
141 002140 MOVE fs-cust-address-length TO ls-cust-address-length
142 002150 MOVE fs-cust-address-data(1:fs-cust-address-length)
002160 TO ls-cust-address-data(1:ls-cust-address-length)
002170* Guarde ptr para el registro actual
143 002180 SET ws-cust-prev-ptr TO ADDRESS OF ls-user-space
002190* asegúrese de que el siguiente registro está en el límite de 16 bytes
144 002200 ADD LENGTH OF ls-customer-rec 21
002210 ls-cust-address-length TO 1 GIVING ws-addr-inc
145 002220 DIVIDE ws-addr-inc BY 16 GIVING ws-temp
002230 REMAINDER ws-temp-2
146 002240 SUBTRACT ws-temp-2 FROM 16 GIVING ws-temp
002250* Guarde la longitud total del registro en el espacio del usuario
147 002260 ADD ws-addr-inc TO ws-temp GIVING ls-cust-rec-length
148 002270 SET ADDRESS OF ls-user-space
002280 TO ADDRESS OF ls-user-space(ls-cust-rec-length + 1:1)
002290* Obtenga el siguiente registro del archivo
149 002300 READ cust-file AT END CONTINUE
150 002310 END-READ
002320 END-PERFORM
002330* Al final del bucle coloque un registro más de los
002340* que debe haber
151 002350 SUBTRACT 1 FROM ls-record-counter
002360 END-IF.
152 002370 CLOSE cust-file.
002380
002390 main-loop. 22
002400* escriba los registros en la pantalla hasta que se pulse F3

```

Figura 100 (Parte 4 de 7). Ejemplo de Utilización de Punteros para Acceder a Espacios de Usuario

```

Pantalla de Información del Cliente
5763CB1 V3R0M5 001000 Fuente COBOL AS/400 TESTER/POINTA AS400SYS 05/01/94 18:01:14 Página 6
153 002410 DISPLAY "Información del cliente" AT 0124 WITH
002420 BLANK SCREEN REVERSE-VIDEO
002430 "Cust Customer Name Customer"
002440 AT 0305
002450 " Address"
002460 "Number" AT 0405
002470 "F3=Salir" AT 2202.
002480* si aparece un error pendiente en la pantalla
154 002490 IF ws-error-msg NOT = SPACES THEN
155 002500 DISPLAY ws-error-msg at 2302 with beep highlight
156 002510 MOVE SPACES TO ws-error-msg
002520 END-IF.
002530* si en la mitad de la lista se pulsa F7 en la pantalla
157 002540 IF ws-current-rec > 1 THEN 23
158 002550 DISPLAY "F7=Back" AT 2240
002560 END-IF.
002570* guarde el registro actual
159 002580 MOVE ws-current-rec TO ws-old-rec.
160 002590 SET ws-old-space-ptr TO ADDRESS OF ls-user-space. 24
002600* traslade cada registro a la pantalla
161 002610 PERFORM VARYING ws-line FROM ws-start-line BY 1
002620 UNTIL ws-line > ws-displayed-lines or
002630 ws-current-rec > ls-record-counter
002640* si la dirección es mayor que el ancho de pantalla "+"
162 002650 IF ls-cust-address-length > 40 THEN
163 002660 MOVE "+" TO ws-plus
164 002670 MOVE 40 TO ws-temp-size
002680 ELSE
165 002690 MOVE ls-cust-address-length TO ws-temp-size
166 002700 MOVE SPACE TO ws-plus
002710 END-IF
167 002720 DISPLAY ls-cust-number at line ws-line column 5
002730 ls-cust-name ls-cust-address-data with
002740 size ws-temp-size ws-plus at line
002750 ws-line column 78
002760* coloque el siguiente registro en la pantalla
168 002770 ADD 1 TO ws-current-rec
169 002780 SET ADDRESS OF ls-user-space
002790 TO ADDRESS OF ls-user-space
002800 (ls-cust-rec-length + 1:1)
002810 END-PERFORM.
002820* si se puede seguir pulse F8 en la pantalla
170 002830 IF ws-current-rec < ls-record-counter THEN 23
171 002840 DISPLAY "F8=Av Pág" AT 2250
002850 END-IF.
002860* compruebe si continúa, salga u obtenga nuevos registros
002870* o registros anteriores
172 002880 ACCEPT ws-accept-data WITH SECURE 25
002890 ON EXCEPTION
173 002900 IF ws-status-1-func-key THEN
174 002910 IF ws-func-03 THEN
175 002920 SET ws-prog-end TO TRUE
002930 ELSE
176 002940 IF ws-func-07 THEN
177 002950 PERFORM back-screen
002960 ELSE
178 002970 IF ws-func-08 THEN
179 002980 PERFORM forward-screen
002990 ELSE
180 003000 MOVE "Invalid Function Key" TO ws-error-msg
181 003010 MOVE ws-old-rec TO ws-current-rec
182 003020 SET ADDRESS OF ls-user-space TO ws-old-space-ptr
003030 END-IF
003040 END-IF
003050 ELSE
183 003060 MOVE "Unknown Error" TO ws-error-msg
184 003070 MOVE ws-old-rec TO ws-current-rec
185 003080 SET ADDRESS OF ls-user-space TO ws-old-space-ptr
003090 END-IF
003100 NOT ON EXCEPTION
186 003110 MOVE ws-old-rec TO ws-current-rec
187 003120 SET ADDRESS OF ls-user-space TO ws-old-space-ptr
003130 END-ACCEPT.
003140 clean-up.
003150* limpie el programa

```

Figura 100 (Parte 5 de 7). Ejemplo de Utilización de Punteros para Acceder a Espacios de Usuario

```

Pantalla de Información del Cliente
5763CB1 V3ROM5 001000 Fuente COBOL AS/400 TESTER/POINTA AS400SYS 05/01/94 18:01:14 Página 7
003160* siga leyendo la pantalla final hasta que los datos sean correctos
188 003170 SET ws-prog-loop to TRUE.
189 003180 PERFORM end-display THRU read-end-display 26
003190 UNTIL NOT ws-prog-loop.
003200 end-display.
190 003210 DISPLAY "Eliminar Área de Información del Cliente" AT 0118 WITH 27
003220 BLANK SCREEN REVERSE-VIDEO
003230 "Eliminar área de información del cliente (Y/N)=> <="
003240 AT 1015
003250 "F3=Salir" AT 2202.
191 003260 IF ws-error-msg NOT = SPACES THEN
192 003270 DISPLAY ws-error-msg at 2302 with beep highlight
193 003280 MOVE SPACES TO ws-error-msg
003290 END-IF.
003300 read-end-display.
194 003310 ACCEPT ws-accept-data AT 1056 WITH REVERSE-VIDEO
003320 ON EXCEPTION
195 003330 IF ws-status-1-func-key THEN
196 003340 IF ws-func-03 THEN
197 003350 SET ws-prog-end TO TRUE
003360 ELSE
198 003370 MOVE "Tecla de Función Incorrecta" TO ws-error-msg
003380 END-IF
003390 ELSE
199 003400 MOVE "Error Desconocido" TO we-error-msg
003410 END-IF
003420 NOT ON EXCEPTION
200 003430 IF ws-acc-delete-space THEN
201 003440 PERFORM delete-space
202 003450 SET ws-prog-continue TO TRUE
003460 ELSE
203 003470 IF NOT ws-acc-no-space THEN
204 003480 MOVE "Entrado Carácter incorrecto" TO ws-error-msg
003490 ELSE
205 003500 SET ws-prog-continue TO TRUE
003510 END-IF
003520 END-IF
003530 END-ACCEPT.
003540 back-screen. 28
206 003550 IF ws-old-rec <= 1 THEN
207 003560 MOVE "Top of customer records" TO ws-error-msg
208 003570 MOVE ws-old-rec TO ws-current-rec 29
209 003580 SET ADDRESS OF ls-user-space TO ws-old-space-ptr
003590 ELSE
210 003600 MOVE ws-old-rec TO ws-current-rec 29
211 003610 SET ADDRESS OF ls-user-space TO ws-old-space-ptr
212 003620 PERFORM VARYING ws-line FROM ws-start-line BY 1
003630 UNTIL ws-line > ws-displayed-lines or
003640 ws-current-rec <= 1
003650* Efectúa la copia de seguridad de un registro a la vez
213 003660 SET ws-cust-prev-ptr TO ls-cust-prev-ptr
214 003670 SET ADDRESS OF ls-user-space TO ws-cust-prev-ptr 30
215 003680 SUBTRACT 1 FROM ws-current-rec
003690 END-PERFORM
003700 END-IF.
003710 forward-screen. 31
003720* si el registro actual es igual o mayor que los errores de impersión
003730* de registro máximo, alcance los registros máximos
216 003740 IF ws-current-rec >= ls-record-counter
217 003750 MOVE "No more customer records" TO ws-error-msg
218 003760 MOVE ws-old-rec TO ws-current-rec
219 003770 SET ADDRESS OF ls-user-space TO ws-old-space-ptr
003780 ELSE
220 003790 MOVE ws-current-rec TO ws-old-rec
221 003800 SET ws-old-space-ptr TO ADDRESS OF ls-user-space
003810 END-IF.
***** FIN DE FUENTE *****

```

```

Pantalla de Información del Cliente
5763CB1 V3ROM5 001000 Mensajes COBOL AS/400 TESTER/POINTA AS400SYS 05/01/94 18:01:14 Página 8
INST
* 15 MSGID: LBL0650 GRAVEDAD: 00 NUMSEC: 000190
Mensaje . . . : Bloqueo/Desbloqueo para archivo 'CUST-FILE'
se realizará por medio del código generado por el compilador.
***** FIN DE MENSAJES *****

```

Figura 100 (Parte 6 de 7). Ejemplo de Utilización de Punteros para Acceder a Espacios de Usuario

```

Resumen Mensajes
Total Info(0-4)  Aviso(5-19)  Error(20-29)  Grave(30-39)  Terminal(40-99)
  1 1 0 0 0 0
Registros fuente leídos . . . . . : 381
Registros de copia leídos . . . . . : 15
Miembros de copia procesados . . . : 1
Errores de secuencia . . . . . : 0
Mensaje de gravedad emitido más alto: 0
LBL0901 00 Programa POINTA creado en biblioteca TESTER.
***** FIN DE COMPILACION *****

```

Figura 100 (Parte 7 de 7). Ejemplo de Utilización de Punteros para Acceder a Espacios de Usuario

- 1** La directriz del compilador TITLE se utiliza para crear el título que aparece al principio de cada página.
- 3** CRT STATUS IS especifica un nombre de datos en el que se coloca un valor de estado después de la finalización de una instrucción ACCEPT ampliada. En este ejemplo, el valor de STATUS se utiliza para determinar la tecla de función que se ha pulsado.
- 4** *fs-cust-address* es un campo de longitud variable. Para ver nombres con significado real, en lugar de una instrucción FILLER, especifique *VARCHAR para el parámetro CVTOPT del mandato CRTCLPGM, o VARCHAR en la instrucción PROCESS, tal como se muestra en el apartado **2**. Para más información acerca de los campos de longitud variable, consulte el apartado “Declaración de Ítems de Datos utilizando Tipos de Datos de CVTOPT” en la página 137.
- 5** En este apartado se define CRT STATUS tal como se menciona en el apartado **3**.
- 6** La estructura *ws-params* contiene los parámetros utilizados al llamar a las API para acceder a espacios de usuario.
- 7** *ws-err-data* es la estructura del parámetro de error para las API del espacio de usuario. Observe que *ws-input-1* es cero, lo que significa que toda excepción está señalada y no se pasa en el parámetro de códigos de error. Para más información acerca de los parámetros de códigos de error, consulte la publicación *System Programmer's Interface Reference*.
- 8** *ws-space-ptr* define un ítem de datos puntero establecido por la API QUSPTRUS. Esta estructura se direcciona al inicio del espacio de usuario y se utiliza para configurar las direcciones de los ítems en la Sección de Enlace.
- 9** La primera estructura de datos (*ls-header-record*) que se va a definir en el espacio de usuario.
- 10** FILLER se utiliza para mantener la alineación del puntero, porque convierte a *ls-header-record* en un múltiplo de 16 bytes de longitud.
- 11** La segunda estructura de datos (*ls-user-space*) que se va a definir en el espacio de usuario.
- 12** *initial-display* muestra la pantalla Create Customer Information Area (Crear área de información del cliente). Esta pantalla aparece en la Figura 101 en la página 314.

- 13** *read-initial-display* lee la primera pantalla y determina si el usuario elige continuar o concluir el programa. Si el usuario continúa el programa pulsando Intro, el programa comprobará la estructura *ws-accept-data* para ver si el área de información del cliente se va a crear.
- 14** QUSCRTUS es una API utilizada para crear espacios de usuario.
- 15** QUSPTRUS es una API utilizada para devolver un puntero al inicio de un espacio de usuario.
- 16** Correlaciona la primera estructura de datos (*ls-header-record*) sobre el inicio del espacio de usuario.
- 17** Correlaciona la segunda estructura de datos (*ls-user-space*) sobre el inicio del espacio de usuario.
- 18** Utiliza la dirección (ADDRESS OF) del registro especial.
- 19** Utiliza ADDRESS OF, no la dirección (ADDRESS OF) del registro especial, porque está modificado por referencia.
- 20** QUSDLTUS es una API utilizada para suprimir un espacio de usuario.
- 21** Las cuatro instrucciones aritméticas siguientes calculan la longitud total de cada registro y aseguran que cada registro sea un múltiplo de 16 bytes de longitud.
- 22** *main-loop* contiene la pantalla Información del Cliente. Consulte la Figura 102 en la página 314.
- 23** Estas instrucciones determinan si el programa debe visualizar las teclas de función F7 y F8.
- 24** Guarda un puntero al primer registro de cliente de la pantalla.
- 25** Esta instrucción ACCEPT espera la entrada de la pantalla de Información del Cliente. Partiendo de la tecla de función pulsada, llama al párrafo adecuado para visualizar el siguiente conjunto de registros (*forward-screen*), o el anterior conjunto de registros (*back-screen*), o establece un indicador para finalizar la rutina si se pulsa F3.
- 26** La rutina de borrado visualiza la pantalla Suprimir Área de Información del Cliente hasta que se pulsa la tecla adecuada.
- 27** Esta instrucción contiene la pantalla Suprimir Área de Información de Cliente.
- 28** Cada registro contiene un puntero al registro de cliente anterior. La dirección (ADDRESS OF) del registro especial se direcciona al registro de cliente actual. Al cambiar la dirección (ADDRESS OF) del registro especial, cambia el registro de cliente actual.
- back-screen* retrasa el puntero de registro actual un registro a la vez **30**, moviendo el puntero del registro de cliente anterior al puntero del registro del cliente actual (ADDRESS OF). Antes de retrasar un registro a la vez, el programa establece el registro de cliente actual en el primer registro visualizado actualmente **29**.
- 31** *Forward-screen* establece la estructura *ws-old-space-ptr* (que se direcciona al primer registro de la pantalla) para que se direcciona al registro actual (que está después del último registro visualizado).
- Un espacio de usuario siempre empieza en un límite de 16 bytes, de modo que el método descrito en este apartado asegura que **todos** los

registros están alineados. *Is-cust-rec-length* también se utiliza para encadenar los registros.

Cuando ejecute POINTA, observará las pantallas siguientes:

Crear Área de Información del Cliente

Crear área de información del cliente (Y/N)=> y <=

F3=Salir

Figura 101. Crear Pantalla del Área de Información del Cliente

Si se especifica Y para crear el espacio de usuario, el programa lee los registros del cliente del archivo y coloca la información en el espacio de usuario. Los registros se encadenan juntos.

Cuando se pulsa Intro en la pantalla anterior, aparece la pantalla de Información del Cliente:

Información del Cliente

Núm Cliente	Nombre Cliente	Dirección Cliente	
00000001	Bakery Unlimited	30 Bake Way, North York	
00000002	Window World	150 Eglinton Ave E., North York, Ontario	
00000003	Jons Clothes	101 Park St, North Bay, Ontario, Canada	
00000004	Pizza World	254 Main Street, Toronto, Ontario	+
00000005	Marv's Auto Body	9 George St, Peterborough, Ontario, Cana	+
00000006	Jack's Snacks	23 North St, Timmins, Ontario, Canada	
00000007	Video World	14 Robson St, Vancouver, B.C, Canada	
00000008	Pat's Daycare	8 Kingston Rd, Pickering, Ontario, Canad	+
00000009	Mary's Pies	3 Front St, Toronto, Ontario, Canada	
00000010	Carol's Fashions	19 Spark St, Ottawa, Ontario, Canada	
00000011	Grey Optical	5 Lundy's Lane, Niagara Falls, Ont. Cana	+
00000012	Fred's Forge	33 Dufferin St, Toronto, Ontario, Canada	+
00000013	Dave's Trucking	15 Water St, Guelph, Ontario, Canada	
00000014	Doug's Music	101 Queen St. Toronto, Ontario, Canada	+
00000015	Anytime Copiers	300 Warden Ave, Scarborough, Ontario, Ca	+
00000016	Rosa's Ribs	440 Avenue Rd, Toronto, Ontario, Canada	

F3=SalirF8=Av Pág

Figura 102. Pantalla del Área de Información del Cliente

Proceso de una Lista Encadenada

Una aplicación típica para la utilización de ítems de datos puntero es el proceso de una lista encadenada (una serie de registros en la que cada uno direcciona al siguiente).

En este ejemplo, supongamos una lista encadenada compuesta de registros de salarios individuales. La Figura 105 muestra un modo de visualizar cómo se enlazan estos registros en el almacenamiento:

Figura 105. Representación de una Lista Encadenada que Acaba en NULL

El primer ítem de cada registro se direcciona al registro siguiente (excepto en el caso del último registro). El primer ítem del último registro contiene un valor nulo en lugar de una dirección, con el fin de indicar que se trata del último registro.

La lógica de nivel superior de una aplicación que procesa estos registros puede tener un aspecto parecido a éste:

```
OBTAIN ADDRESS OF FIRST RECORD IN CHAINED LIST FROM ROUTINE
CHECK FOR END OF THE CHAINED LIST
DO UNTIL END OF THE CHAINED LIST
  PROCESS RECORD
  GO ON TO THE NEXT RECORD
END
```

La Figura 106 en la página 317 contiene un diseño del programa de proceso, LISTS, utilizado en este ejemplo de proceso de una lista encadenada.

```

IDENTIFICATION DIVISION.
PROGRAM-ID. LISTS.
ENVIRONMENT DIVISION.
DATA DIVISION.
*****
WORKING-STORAGE SECTION.
77 PTR-FIRST POINTER VALUE IS NULL.
77 DEPT-TOTAL PIC 9(4) VALUE IS 0.
*****
LINKAGE SECTION.
01 SALARY-REC.
 02 PTR-NEXT-REC POINTER.
 02 NAME PIC X(20).
 02 DEPT PIC 9(4).
 02 SALARY PIC 9(6).
01 DEPT-X PIC 9(4).
*****
PROCEDURE DIVISION USING DEPT-X.
*****
* PARA TODOS EN EL DEPTO. RECIBIDOS COMO DEPT-X, REVISEN TODOS
* LOS REGISTROS DE LA LISTA EN CADENA SEGÚN LA DIRECCIÓN DEL
* PROGRAMA CHAIN-ANCH Y SUMEN LOS SALARIOS EN CADA REGISTRO.
* EN CADA REGISTRO, PTR-NEXT-REC ES UN PUNTERO PARA EL
* SIGUIENTE REGISTRO DE LA LISTA; EN EL ÚLTIMO REGISTRO,
* PTR-NEXT-REC ES NULO.
* VISUALIZAR EL TOTAL.
*****
 CALL "CHAIN-ANCH" USING PTR-FIRST
 SET ADDRESS OF SALARY-REC TO PTR-FIRST
*****
 PERFORM WITH TEST BEFORE UNTIL ADDRESS OF SALARY-REC = NULL
 IF DEPT = DEPT-X
 THEN ADD SALARY TO DEPT-TOTAL
 ELSE CONTINUE
 END-IF
 SET ADDRESS OF SALARY-REC TO PTR-NEXT-REC
 END-PERFORM
*****
 DISPLAY DEPT-TOTAL
 GOBACK.

```

Figura 106. Programa para el Proceso de una Lista Encadenada

Paso de Direcciones entre Programas

Para obtener la dirección de la primera área de registro SALARY-REC, el programa LISTS llama al programa CHAIN-ANCH:

```
CALL "CHAIN-ANCH" USING PTR-FIRST
```

PTR-FIRST está definido en WORKING-STORAGE en el programa de llamada (LISTS) como un ítem de datos puntero:

```
WORKING-STORAGE SECTION.
77 PTR-FIRST POINTER VALUE IS NULL.
```

A la vuelta de la llamada a CHAIN-ANCH, PTR-FIRST contiene la dirección del primer registro en la lista encadenada.

PTR-FIRST se define inicialmente por tener un valor nulo como comprobación lógica. Si se produce un error con la llamada, y PTR-FIRST no llega a recibir el valor de la dirección del primer registro en la cadena, seguirá habiendo un valor nulo en PTR-FIRST y, en función de la lógica del programa, los registros no se procesarán.

NULL es una constante figurativa utilizada para asignar el valor de una dirección no válida a ítems puntero. Puede utilizarse en la cláusula VALUE IS NULL, en la instrucción SET y como operando en una condición de relación con un ítem de datos puntero.

La Sección de Enlace del programa de llamada contiene la descripción de los registros en la lista encadenada. Contiene asimismo la descripción del código de departamento que se pasa a través de la frase USING de la instrucción CALL.

```
LINKAGE SECTION.  
01 SALARY-REC.  
 02 PTR-NEXT-REC POINTER.  
 02 NAME PIC X(20).  
 02 DEPT PIC 9(4).  
 02 SALARY PIC 9(6).  
01 DEPT-X PIC 9(4).
```

Para “basar” la descripción del registro SALARY-REC de la dirección contenida en PTR-FIRST, utilice la instrucción SET:

```
CALL "CHAIN-ANCH" USING PTR-FIRST  
SET ADDRESS OF SALARY-REC TO PTR-FIRST
```

Comprobación de la Finalización de una Lista Encadenada

La lista encadenada de este ejemplo se configura de manera que el último registro contenga una dirección no válida. Para ello, el ítem de datos puntero del último registro tendría asignado el valor NULL.

Puede asignarse el valor NULL a un ítem de datos puntero de dos modos:

- Un ítem de datos puntero puede definirse con una cláusula VALUE IS NULL en su definición de datos.
- NULL puede ser el campo de envío en una instrucción SET.
- El valor inicial de un ítem de datos puntero con o sin una cláusula VALUE de NULL da igual a NULL.

En el caso de una lista encadenada en la que el puntero del último registro contenga un valor nulo, el código para comprobar la finalización de la lista sería:

```
IF PTR-NEXT-REC = NULL  
:
```

(lógica de finalización de cadena)

Si no ha llegado al final de la lista, procese el registro y vaya al siguiente registro.

En el programa LISTS, esta prueba del final de la lista encadenada se realiza con una estructura “do while”:

```
PERFORM WITH TEST BEFORE UNTIL ADDRESS OF SALARY-REC = NULL  
IF DEPT = DEPT-X  
 THEN ADD SALARY TO DEPT-TOTAL  
 ELSE CONTINUE  
END-IF  
SET ADDRESS OF SALARY-REC TO PTR-NEXT-REC  
END-PERFORM
```

Continuación del Proceso del Siguiete Registro

Para ir al siguiente registro, establezca la dirección de éste en la Sección de Enlace de manera que sea igual a la dirección del siguiente registro. Este acto se realiza a través del ítem de datos puntero enviado como primer campo en SALARY-REC:

```
SET ADDRESS OF SALARY-REC TO PTR-NEXT-REC
```

A continuación repita la rutina de proceso de registros, que procesará el siguiente registro en la lista encadenada.

Incremento de las Direcciones Recibidas de Otro Programa

Los datos desde un programa de llamada pueden contener información de cabecera de la cual decida prescindir (por ejemplo, en los datos recibidos desde una aplicación CICS que no se ha migrado al nivel de mandatos).

Dado que los ítems de datos puntero no son numéricos, el usuario no podrá efectuar aritmética directamente sobre ellos. No obstante, podrá utilizar el verbo SET para incrementar la dirección pasada para ignorar la información de cabecera.

Puede configurar la Sección de Enlace de la siguiente manera:

```
LINKAGE SECTION.  
01 RECORD-A.  
 02 HEADER PIC X(16).  
 02 REAL-SALARY-REC PIC X(30).  
:  
01 SALARY-REC.  
 02 PTR-NEXT-REC POINTER.  
 02 NAME PIC X(20).  
 02 DEPT PIC 9(4).  
 02 SALARY PIC 9(6).
```

En la División de Procedimiento, sitúe la dirección de SALARY-REC en la dirección de REAL-SALARY-REC:

```
SET ADDRESS OF SALARY-REC TO ADDRESS OF REAL-SALARY-REC
```

SALARY-REC se ha situado ahora en la dirección de RECORD-A + 16.

Áreas de Datos

Un área de datos es un objeto utilizado para comunicar datos tales como valores de variables entre programas dentro de un trabajo y entre trabajos. Un área de datos puede crearse y declararse en un programa antes de que se utilice en dicho programa o trabajo. Para más información acerca de la creación y declaración de un área de datos, consulte la publicación *CL Guía del Programador*.

Área de Datos Local

El área de datos local puede utilizarse para pasar cualquier información entre programas en un trabajo. Esta información puede consistir en datos en formato libre, como por ejemplo mensajes informales, o puede ser también un conjunto de campos totalmente estructurado o con formato.

El sistema crea automáticamente un área de datos local para cada trabajo. El área de datos local está definida fuera del programa COBOL como una área de 1024 bytes.

Cuando se somete un trabajo, el área de datos local del trabajo que se somete se copia al área de datos local del trabajo sometido. Si no hay ningún trabajo que se someta, el área de datos local se inicializa a espacios en blanco.

Un programa COBOL puede acceder al área de datos local para su trabajo con las instrucciones ACCEPT y DISPLAY, utilizando un nombre mnemotécnico asociado al nombre de función LOCAL-DATA.

Sólo hay un área de datos local asociada a cada trabajo. Incluso si se adquieren varias estaciones de trabajo mediante un único trabajo, sólo existe un área de datos local para dicho trabajo. No hay un área de datos local para cada estación de trabajo.

Área de Datos PIP (Parámetros de Inicialización de Programas)

El área de datos PIP es utilizada por un trabajo de prearranque. Generalmente, un trabajo de prearranque es un trabajo de un sistema remoto bajo ICF que el usuario inicia y mantiene listo para ejecutar hasta que lo llama.

Si utiliza un trabajo de prearranque, no tiene que esperar a que un programa que usted llama vaya a través del proceso de inicialización de un trabajo. La iniciación de trabajo se realiza antes de que un programa pueda iniciarse realmente. Dado que ya se ha realizado la iniciación del trabajo, un trabajo de prearranque permite que el programa se inicie más rápidamente una vez recibida la petición de arranque del programa.

Un programa COBOL puede acceder al área de datos PIP para su trabajo con la instrucción ACCEPT, utilizando un nombre mnemotécnico asociado con el nombre de función PIP-DATA.

El área de datos PIP es un ítem alfanumérico de 2000 bytes que contiene parámetros recibidos desde un programa de llamada. Proporciona los parámetros de inicialización que, en trabajos que no son de prearranque, se ofrece mediante los parámetros COBOL estándar.

Utilice una instrucción ACCEPT de Formato 5 para acceder al área de datos PIP, similar a la manera en que utiliza la instrucción ACCEPT de Formato 4 para leer desde el área de datos local. Observe que no puede actualizar el área de datos PIP utilizando COBOL. Consulte la publicación *COBOL/400 Reference* para obtener información de sintaxis detallada.

Para más información acerca de los trabajos de prearranque y del área de datos PIP, consulte la publicación *Guía para la Gestión de Trabajos* y la publicación *CL Guía del Programador*.

Consideraciones de Archivo

Puede pasar un nombre de archivo como parámetro en un programa COBOL, pero no podrá utilizar dicho archivo en el programa llamado. Si se define un archivo en un programa de llamada y un programa llamado, se trata como dos archivos distintos. El contenido del área de registro y el puntero del registro actual en cada programa son independientes, a menos que los archivos compartidos se especifiquen en mandatos CL. Consulte la publicación *Guía para la Gestión de Datos* para más información acerca de los archivos compartidos.

Las instrucciones siguientes afectan al estado de archivo de manera diferente:

- Una instrucción EXIT PROGRAM no cambia el estado de cualquier archivo en una unidad de ejecución.
- Una instrucción STOP RUN cierra todos los archivos de una unidad de ejecución.

Ampliación de IBM

- Una instrucción A GOBACK emitida desde un programa principal cierra todos los archivos de una unidad de ejecución. Una instrucción GOBACK emitida desde un subprograma no cambia el estado de ningún archivo en una unidad de ejecución.

Fin de Ampliación de IBM

- Una instrucción CANCEL no cambia el estado de ningún archivo en el programa que se cancela. Libera el almacenamiento que contiene información acerca del archivo. Si el programa tiene archivos que se abren cuando se procesa la instrucción CANCEL, esos archivos se cierran cuando se cancela el programa. El programa ya no puede seguir utilizando el archivo. Si el programa cancelado se llama de nuevo, el programa considera que el archivo está cerrado. Si el programa abre el archivo, se establece un nuevo enlace para dicho archivo. Esto puede hacer que se utilice el almacenamiento auxiliar del sistema.

Apéndice A. Características de segmentación

No se preocupe de la gestión del almacenamiento cuando utilice programas COBOL/400. Sin embargo, la segmentación de almacenamiento está disponible para ofrecer compatibilidad con otros sistemas.

La característica de segmentación proporciona optimización de almacenamiento de la División de Procedimientos controlada por el programador, permitiendo que esta división se subdivida tanto física como lógicamente.

Conceptos referentes a la segmentación

Aunque no es necesaria, la División de Procedimientos de un programa fuente suele grabarse como un grupo consecutivo de secciones, estando formada, cada una de ellas, por una serie de operaciones relacionadas que llevan a cabo una función determinada. Así pues, la totalidad de la División de Procedimientos se compone de un cierto número de subdivisiones lógicas. La segmentación permite que el programador divida físicamente la División de Procedimientos en segmentos, cada uno de los cuales tiene unos atributos físicos y lógicos específicos.

Cuando se utiliza la segmentación, la totalidad de la División de Procedimientos se divide en secciones. Cada sección debe clasificarse de acuerdo con sus atributos físicos y lógicos. La clasificación se especifica mediante los números de segmento. Todas las secciones que tengan el mismo número de segmento componen un segmento de programa.

Los números de segmento han de ser enteros del 0 al 99.

Segmentos de Programa

Hay tres tipos de segmentos de programa: permanente fijo, recubrible fijo e independiente.

Segmentos Fijos

Los segmentos permanentes fijos y los segmentos recubribles fijos componen la parte fija, la parte de la División de Procedimientos que se trata lógicamente como si estuviese siempre presente físicamente en almacenamiento principal. Los números de segmento de la parte fija han de ser enteros del 0 al 49.

Un segmento permanente fijo queda disponible siempre en su último estado de utilización.

Un segmento recubrible fijo está siempre lógicamente en el almacenamiento principal durante el proceso del programa; por lo tanto, siempre se encuentra disponible en su último estado de utilización. Cualquier recubrimiento de uno de esos segmentos es transparente para el usuario. De este modo, un segmento fijo recubrible es idéntico lógicamente a un segmento permanente fijo.

Segmentos Independientes

Obviamente, un segmento independiente puede recubrir y ser recubierto por otros segmentos durante la ejecución de un programa.

Un segmento independiente queda disponible en su estado inicial la primera vez que se le transfiere control (explícita o implícitamente) durante la ejecución de un programa.

Un segmento independiente queda disponible en su estado inicial durante posteriores transferencias de control cuando:

- La transferencia es el resultado de una transferencia implícita de control entre instrucciones consecutivas que se encuentren en segmentos distintos (es decir, cuando el control llega al segmento independiente desde el segmento físicamente anterior).
- La transferencia es el resultado de una transferencia implícita desde una instrucción SORT o MERGE en un segmento a un procedimiento de entrada SORT o un procedimiento de salida SORT/MERGE dentro de un segmento independiente.
- Una transferencia explícita de control se lleva cabo desde una sección con un número de segmento distinto (como sucede, por ejemplo, durante la transferencia de control en una instrucción PERFORM n TIMES).

Un segmento independiente queda disponible en su último estado de utilización durante posteriores transferencias de control, cuando:

- Exceptuando los dos tipos anteriores de transferencias implícitas, tiene lugar una transferencia implícita desde una sección con una prioridad diferente (como, por ejemplo, cuando se devuelve control al segmento independiente desde un procedimiento Declarativo).
- Se obtiene como resultado una transferencia explícita desde una instrucción EXIT PROGRAM o GOBACK.

Los segmentos independientes han de tener asignados números de segmento del 50 al 99.

Lógica de segmentación

En un programa segmentado, las secciones se clasifican por un sistema de números de segmento de acuerdo con los criterios siguientes:

- *Frecuencia de Referencia*—Las secciones más utilizadas, o aquellas que han de estar disponibles en todo momento como referencia, deben estar normalmente dentro de segmentos fijos permanentes. Las secciones que se utilizan con menor frecuencia pueden estar en segmentos fijos recubribles o en segmentos independientes, según la lógica del programa.
- *Frecuencia de Utilización*—Cuanto mayor sea la frecuencia con la que se utilice una sección, menor será su número de segmento; cuanto menor sea la frecuencia con la que se la referencia, mayor será su número de segmento.
- *Relaciones Lógicas*—A las secciones que se comunican más frecuentemente entre ellas habría que darles números de segmento idénticos.

Control de Segmentación

Excepto para transferencias específicas de control, la secuencia lógica y la secuencia física de instrucciones de programa son iguales. El compilador inserta cualquier instrucción necesaria para inicializar un segmento. No es necesario transferir control al principio de un segmento, o al principio de una sección dentro de un segmento. En su lugar, el control puede transferirse a cualquier párrafo en la División de Procedimientos.

Consideraciones sobre el Programa Fuente COBOL

Los elementos siguientes de un programa fuente COBOL implantan la característica de segmentación:

- La cláusula SEGMENT-LIMIT en el párrafo OBJECT-COMPUTER de la División de Características de Entorno. Esta cláusula sirve para controlar la especificación de segmentos permanentes fijos y recubribles fijos.
- Los números de segmentos de la División de Procedimientos que agrupan secciones en segmentos. El esquema de numeración de segmentos permite además la especificación de segmentos independientes, segmentos permanentes fijos, y (junto con la cláusula SEGMENT-LIMIT) de segmentos recubribles fijos.

Segmentación–División del Entorno

En el párrafo OBJECT-COMPUTER, la cláusula SEGMENT-LIMIT permite que el usuario vuelva a clasificar los segmentos permanentes fijos mientras se retienen las propiedades de los segmentos de la parte fija para los segmentos vueltos a clasificar.

Formato

►►—SEGMENT-LIMIT—┐ nombr-segmento— . —◄◄
└─IS─┘

La cláusula SEGMENT-LIMIT permite que el programador especifique ciertos segmentos permanentes como susceptibles de ser recubiertos por segmentos independientes, sin perder las propiedades lógicas de los segmentos de la parte fija.

El número-segmento debe ser un entero con un valor dentro del rango de 1 a 49.

Cuando se especifica la cláusula SEGMENT-LIMIT:

- Los segmentos permanentes fijos son los que poseen números de segmento del 0 hasta el número de segmento especificado pero sin incluirlo.
- Los segmentos recubribles fijos son los que poseen números de segmento desde el número de segmento especificado hasta el 49.

Por ejemplo, si se especifica SEGMENT-LIMIT IS 25, las secciones con números de segmento del 0 al 24 son segmentos permanentes fijos, y las secciones con números de segmento del 25 al 49 son segmentos recubribles fijos.

Cuando se omite la cláusula SEGMENT-LIMIT, todas las secciones con números de segmento del 0 al 49 son segmentos permanentes fijos.

Segmentación–División de Procedimientos

En la División de Procedimientos de un programa segmentado, la clasificación de secciones se especifica mediante los números de segmento en los encabezamientos de sección. El número de segmento ha de ser un entero del 0 al 99.

Formato

```
▶—nomb-sección—SECTION—[ nombr-segmento ] . —▶
```

Todas las secciones con el mismo número de segmento componen un segmento de programa. No es necesario que dichas secciones sean contiguas en el programa fuente.

Los segmentos con números de segmento del 0 al 49 están en la parte fija del programa. Sólo es posible asignar estos números a las secciones declarativas. Los segmentos con números de segmento del 50 al 99 son segmentos independientes. Si se omite el número de segmento del encabezamiento de la sección, se asume que el número de segmento es 0.

Segmentación–Consideraciones Especiales

Cuando se utiliza la segmentación, existen una serie de restricciones en las instrucciones ALTER, PERFORM, SORT y MERGE. También hay consideraciones especiales para los programas de llamada y programas llamados.

Instrucción ALTER

No debe hacerse referencia a una instrucción GO TO en un segmento independiente por medio de una instrucción ALTER en un segmento distinto. Todas las otras utilizaciones de la instrucción ALTER son válidas y se realizan, incluso si la instrucción GO TO a la que se haga referencia está en un segmento recubrible fijo.

Instrucción PERFORM

Una instrucción PERFORM en la parte fija puede tener en su rango, además de cualquier procedimiento Declarativo, cuya ejecución tenga lugar dentro de ese rango, sólo uno de los elementos siguientes:

- Secciones y/o párrafos en la parte fija
- Secciones y/o párrafos dentro de un único segmento independiente.

Una instrucción PERFORM en un segmento independiente puede tener dentro de su rango, además de los procedimientos Declarativos, cuyo proceso tenga lugar dentro de ese rango, sólo uno de los elementos siguientes:

- Secciones y/o párrafos en la parte fija
- Secciones y/o párrafos contenidos totalmente en el mismo segmento independiente que la instrucción PERFORM.

Instrucciones SORT y MERGE

Si aparece una instrucción SORT o MERGE en la parte fija, cualquier procedimiento de entrada SORT o procedimiento de salida SORT/MERGE debe aparecer completamente en una de las siguientes ubicaciones:

- La parte fija
- Un único segmento independiente.

Si aparece una instrucción SORT o MERGE dentro de un segmento independiente, cualquier procedimiento de entrada SORT o procedimiento de salida SORT/MERGE debe aparecer por completo dentro de una de las siguientes ubicaciones:

- La parte fija
- El mismo segmento independiente que la instrucción SORT o MERGE.

Programas Llamados y Programas de Llamada

La instrucción CALL puede aparecer en cualquier parte dentro de un programa segmentado. Cuando una instrucción CALL aparece dentro de un segmento independiente, dicho segmento se encuentra en su último estado de utilización cuando se devuelve el control al programa de llamada.

Apéndice B. Características de Depuración

Las características de depuración especifican las condiciones bajo las que los procedimientos se supervisarán durante el tiempo de ejecución del programa.

Se proporcionan las instrucciones de depuración del lenguaje fuente COBOL. El usuario debe decidir qué supervisar, así como la información que necesita recuperar a propósito de la depuración. Las características de depuración COBOL permiten simplemente acceder a la información pertinente.

Depuración del Lenguaje Fuente COBOL

Los elementos del lenguaje COBOL que implantan las características de depuración son un conmutador en tiempo de compilación (WITH DEBUGGING MODE), un conmutador en tiempo de ejecución, una sentencia declarativa USE FOR DEBUGGING, el registro especial DEBUG-ITEM y las líneas de depuración que pueden escribirse en las Divisiones de Características de Entorno, Datos y Procedimientos.

Conmutador de Tiempo de Compilación

En el párrafo SOURCE-COMPUTER de la Sección de Configuración, la cláusula WITH DEBUGGING MODE actúa como un conmutador en tiempo de compilación.

La cláusula WITH DEBUGGING MODE ejerce como conmutador en tiempo de compilación para las instrucciones de depuración escritas en el programa fuente.

Cuando se especifica WITH DEBUGGING MODE, todas las secciones y líneas de depuración se compilan tal como se especifica en este apéndice. Cuando se omite WITH DEBUGGING MODE, todas las secciones y líneas de depuración se tratan como documentación.

Para desactivar el conmutador en tiempo de ejecución, introduzca el mandato:
 ENDCBLDBG
 y pulse F4.

Se visualiza el siguiente mandato:

```

 Final Depuración COBOL (ENDCBLDBG)

Escriba la elección, pulse Intro.

Programa . . . . . Nombre
Biblioteca. . . . . *LIBL Nombre, *LIBL, *CURLIB

 Final
F3=Salir F4=Solicitud F5=Renovar F12=Cancelar F13=Cómo util. esta pantalla
F24=Más teclas
  
```

EL siguiente diagrama muestra la sintaxis del mandato ENDCBLDBG:

Figura 108. Sintaxis del mandato ENDCBLDBG

Se permite utilizar este mandato tanto en procesos interactivos y por lotes como en programas CL.

Interfaz de Programación de Uso General

Se puede utilizar este mandato en QCMD EXC.

Fin de Interfaz de Programación de Uso General

El valor por omisión para el conmutador en tiempo de ejecución se desactiva.

Cuando se especifica la modalidad de depuración mediante el conmutador en tiempo de ejecución, se activan todas las secciones y líneas de depuración (**D** en la columna 7) compiladas en el programa.

Es necesario introducir el mandato STRCBLDBG para cada programa COBOL (programa principal o programa llamado) que se deba depurar en la próxima unidad de ejecución COBOL. Al final de la unidad de ejecución, todos los conmutadores en tiempo de ejecución que estén activos, es desactivado. Si ha de desactivar un conmutador antes de arrancar una unidad de ejecución COBOL, utilice el mandato ENDCBLDBG. Los conmutadores en tiempo de ejecución pueden estar activos a la vez hasta para 15 programas.

Cuando se emiten los mandatos STRCBLDBG o ENDCBLDBG en un programa CL, las expresiones de concatenación pueden utilizarse para todos los valores de parámetros. Consulte la publicación *CL Guía del Programador* para obtener más información acerca de las expresiones de concatenación.

Cuando se suprime la modalidad de depuración, mediante el conmutador en tiempo de ejecución, se inhabilita cualquier procedimiento Declarativo USE FOR DEBUGGING. Todas las líneas de depuración (**D** en la columna 7) permanecen en vigor.

No es necesaria la recompilación del programa fuente para activar o desactivar el conmutador en tiempo de ejecución.

Cuando no se especifica WITH DEBUGGING MODE en el párrafo SOURCE-COMPUTER, el conmutador en tiempo de ejecución no tiene ningún efecto en la ejecución del programa.

Sentencia Declarativa USE FOR DEBUGGING

La sentencia USE FOR DEBUGGING en la División de Procedimientos identifica los ítems del programa fuente que se visualizan mediante el procedimiento declarativo de depuración asociado.

El Identificador-1 no puede modificarse para su consulta.

Cuando se especifican, todas las secciones de depuración deben escribirse inmediatamente después del encabezamiento DECLARATIVES. Excepto para la sentencia USE FOR DEBUGGING, no debe haber ninguna referencia dentro del procedimiento de depuración a ningún procedimiento que no sea declarativo.

Observe que la declarativa USE FOR DEBUGGING provoca que se ignoren todas las instrucciones subsiguientes hasta llegar a una instrucción USE AFTER EXCEPTION/ERROR válida o a un delimitador END DECLARATIVES. Es posible que programas enteros se omitan por esta razón.

La aparición de una instrucción en una sección de depuración no provoca la ejecución automática de dicha sección.

Una sección de depuración para un operando específico se procesa una sola vez como resultado de la ejecución de una única instrucción, sin importar cuántas veces se especifica el operando en la instrucción. Una excepción a esta regla es que cada especificación de un identificador subindexado o indexado en la que los subíndices o índices sean distintos, provoca la invocación de la Declarativa de depuración. Para una instrucción PERFORM que cause la ejecución repetida de un procedimiento, cualquier nombre del procedimiento asociado a una sección Declarativa de depuración, se ejecuta una vez por cada ejecución del procedimiento.

A efectos de depuración, cada aparición por separado de un verbo imperativo dentro de una instrucción imperativa comienza una instrucción distinta.

Las instrucciones que aparecen fuera de las secciones de depuración no deben hacer referencia a los nombres de procedimientos definidos dentro de las secciones de depuración.

Excepto para la propia sentencia USE FOR DEBUGGING, las instrucciones dentro de una sección Declarativa de depuración sólo puede hacer referencia a nombres de procedimientos definidos en un procedimiento USE distinto mediante la instrucción PERFORM. Los nombres de Procedimientos dentro de las secciones Declarativas de depuración no deben aparecer en las sentencias USE FOR DEBUGGING.

En la Tabla 7 se definen los puntos en los que se ejecutan los procedimientos USE FOR DEBUGGING durante el tiempo de ejecución. El identificador-n, el nombre de archivo-n y el nombre de procedimiento-n hacen referencia a la primera y a todas las especificaciones posteriores de ese tipo de operando en una sentencia USE FOR DEBUGGING. Cualquier identificador, nombre de archivo, o nombre de procedimiento en particular puede aparecer en una sola sentencia USE FOR DEBUGGING, y sólo una vez en esa sentencia.

Un identificador en una sentencia USE FOR DEBUGGING:

- Debe especificarse sin la subindexación o la indexación necesaria normalmente si contiene una cláusula OCCURS o está subordinada a una entrada que contenga una cláusula OCCURS. (Una instrucción SEARCH o SEARCH ALL que haga referencia a uno de esos identificadores, no invoca a los procedimientos USE FOR DEBUGGING.)
- No debe ser un registro especial.

Cuando se especifica ALL PROCEDURES en una sentencia USE FOR DEBUGGING, no deben especificarse el nombre de procedimiento-1, el nombre de procedimiento-2, el nombre de procedimiento-3, etc., en ninguna sentencia USE FOR DEBUGGING. La frase ALL PROCEDURES sólo puede especificarse una vez en un programa.

Cuando se utiliza una operando USE FOR DEBUGGING como calificador, dicha referencia en el programa no activa los procedimientos de depuración.

Las referencias al registro especial DEBUG-ITEM sólo se pueden realizar desde dentro de un procedimiento Declarativo de depuración.

<i>Tabla 7. Ejecución de las Declarativas de Depuración</i>	
Operando USE FOR DEBUGGING	Los procedimientos USE FOR DEBUGGING se ejecutan después de lo siguiente:
identificador-n	<p>Antes de REWRITE/WRITE identificador-n y después del movimiento de la frase FROM, si es aplicable.</p> <p>Después de cada inicialización, modificación, o evaluación del identificador-n en PERFORM/VARYING/AFTER/UNTIL identificador-n.</p> <p>Después de cualquier otra instrucción COBOL que haga referencia explícitamente al identificador-n y pudiera cambiar su contenido. (Véase nota adjunta).</p>
ALL REFERENCES OF identificador-n	<p>Antes de GO TO DEPENDING ON identificador-n, se transfiere el control, y antes de que se ejecute ninguna sección de depuración asociada para el nombre de procedimiento.</p> <p>Antes REWRITE/WRITE identificador-n y del movimiento de la frase FROM, si es aplicable.</p> <p>Después de cada inicialización, modificación o evaluación del identificador-n en PERFORM/VARYING/AFTER/UNTIL identificador-n.</p> <p>Después de cualquier otra instrucción COBOL que se refiera explícitamente al identificador-n. (Véase nota adjunta).</p>
nombre-archivo-n	<p>Después de CLOSE/DELETE/OPEN/START nombre-archivo-n</p> <p>Después de READ nombre-archivo-n en el que no se ejecutó AT END/INVALID KEY.</p>
nombre-procedimiento-n	<p>Antes de cada ejecución del procedimiento nombrado.</p> <p>Después de la ejecución de la instrucción ALTER que haga referencia al procedimiento nombrado.</p>
ALL PROCEDURES	<p>Antes de cada ejecución de todos los procedimientos de no depuración.</p> <p>Después de la ejecución de toda instrucción ALTER (excepto las instrucciones ALTER en los procedimientos Declarativos).</p>

Nota: Los operandos sobre los que actúe pero no se nombren explícitamente en las instrucciones tales como ADD, MOVE, o SUBTRACT CORRESPONDING nunca causan la activación de un procedimiento USE FOR DEBUGGING cuando se ejecutan dichas instrucciones. Si se especifica el identificador-n en una frase que no se procesa, no se ejecuta la sección de depuración asociada.

Registro Especial DEBUG-ITEM

El registro especial DEBUG-ITEM proporciona información para un procedimiento Declarativo de depuración. DEBUG-ITEM tiene la descripción implícita siguiente:

```
01 DEBUG-ITEM.
  02 DEBUG-LINE PICTURE IS X(6).
  02 FILLER PICTURE IS X VALUE SPACE.
  02 DEBUG-NAME PICTURE IS X(30).
  02 FILLER PICTURE IS X VALUE SPACE.
  02 DEBUG-SUB-1 PICTURE IS S9999 SIGN IS
 LEADING SEPARATE CHARACTER.
  02 FILLER PICTURE IS X VALUE SPACE.
  02 DEBUG-SUB-2 PICTURE IS S9999 SIGN IS
 LEADING SEPARATE CHARACTER.
  02 FILLER PICTURE IS X VALUE SPACE.
  02 DEBUG-SUB-3 PICTURE IS S9999 SIGN IS
 LEADING SEPARATE CHARACTER.
  02 FILLER PICTURE IS X VALUE SPACE.
  02 DEBUG-CONTENTS PICTURE IS X(n).
```

El registro especial DEBUG-ITEM proporciona información acerca de las condiciones que provocan la ejecución de una sección de depuración.

Antes de que se procese cada sección de depuración, DEBUG-ITEM se llena de espacios. El contenido de los subcampos DEBUG-ITEM se actualiza según las reglas que rige la instrucción MOVE, con una excepción: DEBUG-CONTENTS se actualiza como si el movimiento fuera un movimiento alfanumérico a alfanumérico sin conversión de datos desde una forma de representación interna a otra. Después de la actualización, cada campo contiene:

- **DEBUG-LINE:** El número de instrucción generado por el compilador, ajustado a la derecha y rellenado con ceros por la izquierda. Por ejemplo, 000112.
- **DEBUG-NAME:** Los primeros 30 caracteres del nombre causante de la ejecución de la sección de depuración. Todos los calificadores se separan mediante la palabra OF (no se introducen subíndices o índices en DEBUG-NAME).
- **DEBUG-SUB-1, DEBUG-SUB-2, DEBUG-SUB-3:** Si DEBUG-NAME está subindexado o indexado, el número de aparición de cada nivel se introduce en el DEBUG-SUB-n correspondiente. Si el artículo no está subindexado o indexado, estos campos permanecen con espacios en blanco.
- **DEBUG-CONTENTS:** Los datos se mueven a DEBUG-CONTENTS tal como se muestra en la Tabla 8. DEBUG-CONTENTS tiene el mismo tamaño que el identificador más grande del programa.

Tabla 8. Contenido del Subcampo DEBUG-ITEM

Ítem que causa la ejecución de la sección de depuración	DEBUG-LINE Contiene el número de la instrucción COBOL que hace referencia a	Contenido de DEBUG-NAME	Contenido de DEBUG-CONTENTS
identificador-n	identificador-n	identificador-n	Contenido del identificador-n cuando el control se transfiere a la sección de depuración.
nombre-archivo-n	nombre-archivo-n	nombre-archivo-n	Para READ: contenido del registro recuperado. Otras referencias: espacios.
nombre-procedimiento-n referencia ALTER	instrucción ALTER	nombre-procedimiento-n	nombre-procedimiento-n en la frase TO PROCEED TO
GO TO nombre-procedimiento-n	instrucción GO TO	nombre-procedimiento-n	
nombre-procedimiento-n en SORT/MERGE INPUT/OUTPUT PROCEDURE	instrucción SORT/MERGE	nombre-procedimiento-n	"SORT INPUT" "SORT OUTPUT" "MERGE OUTPUT" según sea aplicable
Transferencia de control de la instrucción PERFORM	Esta instrucción PERFORM	nombre-procedimiento-n	"PERFORM LOOP"
nombre-procedimiento en un procedimiento USE	Instrucción causante de la ejecución del procedimiento USE	nombre-procedimiento-n	"USE PROCEDURE"
Transferencia implícita desde el procedimiento secuencial anterior	Instrucción anterior procesada en un procedimiento secuencial previo (véase nota adjunta)	nombre-procedimiento-n	"FALL THROUGH"
Primera entrada en el primer procedimiento no declarativo	Número de línea de la primera instrucción del procedimiento	Primer nombre de procedimiento no declarativo	"START PROGRAM"

Nota: Si este párrafo está precedido de un encabezamiento de sección y el control se pasa al encabezamiento de sección, el número de instrucción hace referencia al encabezamiento de sección.

Líneas de depuración

Las líneas de depuración pueden ayudar a determinar la causa de un error. Una línea de depuración es cualquier línea en un programa fuente con una **D** codificada en la columna 7 (el área de continuación). Si una línea de depuración sólo contiene espacios en blanco en el Área A y B, se considera una línea en blanco.

Cada línea de depuración debe escribirse de tal forma que el resultado sea un programa sintácticamente correcto, ya sea mediante la compilación de las líneas de depuración o mediante una corrección sintáctica, aunque se traten como documentación.

Se permiten líneas de depuración sucesivas. Las líneas de depuración pueden continuarse. Sin embargo, cada línea de continuación debe contener una **D** en la columna 7, y la serie de caracteres no debe partirse en dos líneas.

Las líneas de depuración sólo pueden especificarse después del párrafo OBJECT-COMPUTER.

Cuando se especifica la cláusula WITH DEBUGGING MODE en el párrafo SOURCE-COMPUTER, se compilan todas las líneas de depuración como parte del programa objeto.

Cuando se omite la cláusula WITH DEBUGGING MODE, se comprueba la sintaxis de las líneas de depuración, pero se tratan como documentación.

Apéndice C. Nivel de Soporte del Lenguaje

Estándar ANSI X3.23-1985 COBOL

El estándar ANSI X3.23-1985 COBOL está compuesto por once módulos de proceso funcional, siete de los cuales son imprescindibles y cuatro opcionales.

Los siete módulos necesarios son: Núcleo, E-S Secuencial, E-S Relativa, E-S Indexada, Comunicación Entre Programas, Clasificación Fusión y Manipulación de Texto Fuente. Los cuatro módulos opcionales son: Transcriptor de Informes, Comunicaciones, Depuración y Segmentación.

Los elementos del lenguaje dentro de los módulos pueden clasificarse como elementos del nivel 1 y elementos de nivel 2. Los elementos de nueve de los módulos se dividen en elementos del nivel 1 y elementos del nivel 2. Dos de los módulos (SORT-MERGE y REPORT WRITER) sólo contienen elementos del nivel 1. Por ejemplo, los elementos del nivel 1 del Núcleo realizan operaciones internas básicas. Los elementos del nivel 2 del Núcleo proporcionan elementos para procesos internos más amplios y sofisticados.

Los tres subconjuntos del COBOL Estándar son el subconjunto superior, el subconjunto intermedio y el subconjunto inferior. Cada subconjunto está compuesto por un nivel de los siete módulos necesarios: Núcleo, E-S Secuencial, E-S Relativa, E-S Indexada, Comunicación Entre Programas, Clasificación Fusión, y Manipulación de Texto Fuente. Los cuatro módulos opcionales (Transcriptor de Informes, Comunicaciones, Depuración y Segmentación) no son necesarios en los tres subconjuntos del COBOL Estándar.

El subconjunto superior está compuesto por todos los elementos del lenguaje del nivel superior de los módulos necesarios. Es decir:

- Los elementos del nivel 2 del Núcleo, E-S Secuencial, E-S Relativa, E-S Secuencial, Comunicación Entre Programas, y Manipulación del Texto Fuente
- Los elementos del nivel 1 de la Clasificación-Fusión.

El subconjunto intermedio está compuesto por todos los elementos de lenguaje del nivel 1 de todos los módulos necesarios. Es decir:

- Los elementos del nivel 1 del Núcleo, E-S Secuencial, E-S Relativa, E-S Indexada, Comunicación entre Programas, y Manipulación del Texto Fuente.

El subconjunto inferior se compone de todos los elementos del lenguaje de nivel 1 de los módulos del Núcleo, E-S Secuencial, y Comunicación Entre Programas.

Los cuatro módulos opcionales no son parte integral de ninguno de los subconjuntos. Sin embargo, ninguna, todas o cualquier combinación de los módulos opcionales puede asociarse con cualquier subconjunto.

Nivel de Soporte del Lenguaje COBOL/400

El compilador COBOL/400 proporciona soporte para:

- El nivel 1 de los módulos del Núcleo, E-S Secuencial, E-S Relativa, E-S Indexada, Comunicación Entre Programas, Clasificación Fusión y Manipulación de Texto Fuente
- El nivel 2 de los módulos de Depuración y Segmentación.

El compilador COBOL/400 no proporciona soporte para los módulos del Transcriptor de Informes y Comunicaciones de ANSI X3.23-1985 COBOL.

El nivel de soporte proporcionado por el compilador COBOL/400 se representa en la tabla inferior. La siguiente tabla:

- Muestra el nivel de soporte del compilador COBOL/400 para cada módulo de proceso funcional del Estándar ANSI X3.23-1985 COBOL
- Describe cada módulo.

Seguidamente se da una explicación de la notación utilizada en la tabla:

Un código de tres caracteres que identifica el módulo. En este ejemplo se explica el módulo de Segmentación.

El nivel de este módulo soportado por el compilador COBOL/400. En este ejemplo, se proporciona soporte para el más alto de los dos niveles del módulo de Segmentación.

El **rango** de niveles de soporte **definido** por el estándar ANSI X3.23-1985 COBOL. Un nivel de 0 significa que un estándar COBOL **mínimo** no necesita soportar este módulo para ajustarse al estándar.

Tabla 9 (Página 1 de 2). Nivel de Soporte del Compilador COBOL/400

COBOL/400 Nivel de Lenguaje Soportado	Descripción del Módulo
Núcleo 1 NUC 1,2	Contiene los elementos del lenguaje necesarios para procesar los datos internamente dentro de las cuatro divisiones básicas de un programa y la posibilidad para la definición y acceso de tablas.
E-S Secuencial 1 SEQ 1,2	Proporciona acceso a los registros de los archivos mediante la secuencia establecida en que se grabaron los registros en el archivo.
E-S Relativa 1 REL 0,2	Proporciona acceso a registros de manera secuencial o al azar. Cada registro se identifica únicamente mediante un entero que representa la posición lógica del registro dentro del archivo.

Tabla 9 (Página 2 de 2). Nivel de Soporte del Compilador COBOL/400

COBOL/400 Nivel de Lenguaje Soportado	Descripción del Módulo
E-S Indexada 1 INX 0,2	Proporciona acceso a registros de manera secuencial o al azar. Cada registro dentro de un archivo indexado se identifica mediante una clave de registro.
Comunicación Entre programas 1 IPC 1,2	Permite que un programa COBOL comunique con otros programas mediante transferencias de control y acceso a elementos de datos comunes.
Clasificación-Fusión 1 SRT 0,1	Ordena uno o más archivos de registros, o combina dos o más archivos ordenados de forma idéntica de acuerdo con las claves especificadas por el usuario.
Manipulación del Texto Fuente 1 STM 0,2	Permite insertar texto COBOL predefinido dentro de un programa en tiempo de ejecución.
Transcriptor de informes 0 RPW 0,1	Proporciona una producción semiautomática de informes impresos.
Comunicaciones 0 COM 0,2	Permite acceder, procesar, y crear mensajes o partes de mensajes; también permite la comunicación entre un Sistema de Control de Mensajes con dispositivos de comunicaciones locales y remotos.
Depuración 2 DEB 0,2	Permite especificar instrucciones y procedimientos para la depuración.
Segmentación 2 SEG 0,2	Proporciona el solapamiento en tiempo de objeto de secciones de la División de Procedimientos.

Soporte SAA de la Interfaz de Programación Común (CPI)

El archivo fuente QILBINC en las bibliotecas de productos QLBL y QLBLP contiene los miembros que mantienen las especificaciones para múltiples Interfaces de Programación Común SAA. Estas especificaciones describen las interfaces de parámetros. Este archivo es propiedad de IBM y no debe sufrir ninguna modificación.

Si desea personalizar cualquier especificación, debe copiar cualquier miembro que desee modificar en un archivo fuente de una de las bibliotecas. Puede utilizar el mandato Copiar Archivo (CPYF) para efectuar esta tarea. Para obtener más información acerca del mandato CPYF, consulte la publicación *CL Reference*.

Si copia estas especificaciones en la biblioteca, debe renovar las copias cuando cuando se instale una release nueva del producto, o cuando se efectúe cualquier modificación utilizando un Arreglo Temporal de Programa (PTF). IBM proporciona el mantenimiento para estas especificaciones sólo en las bibliotecas en las que esté distribuido.

Apéndice D. Mensajes COBOL/400, Señalizador FIPS y Señalización SAA

Mensajes COBOL/400

Este apéndice proporciona una descripción general de los mensajes que IBM suministra con el programa bajo licencia COBOL/400.

Mensajes Interactivos

En un entorno interactivo, los mensajes se visualizan en la pantalla de la estación de trabajo. Pueden aparecer en la pantalla actual como resultado de la ejecución del programa o como respuesta a las entradas introducidas desde la línea de mandatos, menús, pantalla de entrada de mandatos o Herramientas para el Desarrollo de Aplicaciones (Appl Dev Tools). Los mensajes también pueden aparecer si se solicitan mediante un mandato de visualización o de una opción del menú.

Los mensajes para el programa bajo licencia COBOL/400 empiezan con un prefijo LSC, LBE, o LBL.

El comprobador de sintaxis COBOL/400 emite los mensajes LSC cuando se utiliza el Programa de Utilidad de Entrada Fuente (SEU) para introducir el fuente COBOL/400. Por ejemplo, se visualiza la pantalla siguiente después de introducir incorrectamente el nombre del programa en el párrafo PROGRAM-ID.

```
Columna . . . : 1 71 Editar XMP LIB/QLBLSRC
SEU=> _____ TESTPR
FMT CB .....-A+++B+++++*****
***** Inicio de datos *****
0000.10 IDENTIFICATION DIVISION.
0000.20 PROGRAM-ID. #TESTPR.
0000.70 ENVIRONMENT DIVISION.
0000.90 SOURCE-COMPUTER. IBM-AS400.
***** Fin de datos *****

F3=Salir F4=Solicitar F5=Renovar F9=Recuperar F10=Cursor
F16=Repetir búsqueda F17=Repetir cambio F24=Más teclas
# no está en el juego de caracteres COBOL. Línea rechazada
```

Figura 109. Ejemplo de un Mensaje del Comprobador de Sintaxis COBOL/400.

Los mensajes LBE proporcionan información adicional acerca de la operación del sistema durante el tiempo de ejecución. Por ejemplo, puede visualizar la pantalla siguiente si comete un error en tiempo de ejecución:

```

 Visualizar Mensajes del Programa

Trabajo 011111/PGMRS/E34 iniciado el 03/04/90 a las 14:35:02 en el
subsistema QINTER en el Mensaje CPF4101 en XMPLDUMP en COBOLEX (C D F G).

Escriba respuesta, pulse Intro.
Respuesta ... _____

F3=Salir F12=Cancelar

```

Figura 110. Mensaje de Error en Tiempo de Ejecución

Si desplaza el cursor hasta la línea en la que aparece el número de mensaje CPF4101 y pulsa la tecla AYUDA o F1, la información del mensaje LBE se visualiza tal como se muestra a continuación:

```

 Información de Mensaje Adicional

ID de mensaje . . . . . : LBE7200 Gravedad . . . . . : 99
Tipo de mensaje . . . . . : INQUIRY
Fecha envío . . . . . : 03/04/90 Hora envío . . . . . : 14:37:15
Desde programa .. . . . : QLREXHAN Instrucción . . . . . : 0000
A programa . . . . . : *EXT Instrucción . . . . . : 0000

Mensaje . . . . . : Mensaje CPF4101 en XMPLDUMP en COBOLEX (C D F).
Causa . . . . . : Se detectó el mensaje CPF4101 en la instrucción COBOL. OPEN
 (instrucción MI 007E) en programa XMPLDUMP en COBOLEX.
Recuperación. . . : Entre una G para continuar el programa en el siguiente
 instrucción MI, o C si no desea vuelco, una D si desea vuelco de los
 identificadores COBOL o una F si desea volcar los identificadores COBOL
 y las variable generadas por el compilador. El texto de mensaje para CPF4101
 es el siguiente: archivo SALES en biblioteca *LIBL no encontrado o archivo
 de datos en línea perdido.
Elecciones posibles de respuesta al mensaje. . . . . :
C -- No se produce ningún vuelco con formato
D -- Se produce un vuelco de los identificadores COBOL
F -- Se produce un vuelco de todas las variables
G -- Para continuar el programa en la siguiente instrucción MI.
 Final

Pulse Intro para continuar.

F3=Salir F10=Visualizar mensajes en anotaciones de trabajo F12=Cancelar

```

Figura 111. Mensaje de Error en Tiempo de Ejecución—Texto de Segundo Nivel

Los mensajes LBE 7900 a 7999 se utilizan como encabezamientos para la información impresa durante un vuelco con formato COBOL/400.

Los mensajes LBL se describen en el apartado “Mensajes de Compilación” que se muestra a continuación.

El apartado “Respuesta a Mensajes” en la página 345 explica cómo visualizar el texto de mensaje de segundo nivel y cómo contestar los mensajes.

Mensajes de Compilación

Los mensajes LBL se imprimen en el listado del programa cuando se detectan errores durante la compilación del programa. Los mensajes LBL incluyen el mensaje emitido cuando se solicita la señalización de Federal Information Processing Standard (FIPS); para obtener más información acerca de los mensajes FIPS, vea la página 347 de este apéndice.

Listados de Programas

En la salida del compilador, el listado de mensajes COBOL/400 sigue al listado fuente. El listado de mensajes COBOL/400 muestra el identificador del mensaje, la gravedad, el texto, normalmente la ubicación del error y el resumen de los mensajes.

Para obtener más información acerca de los Listados de Programas, consulte el apartado “Listado Fuente” en la página 42.

Respuestas a Mensajes

En un entorno interactivo, se indica un mensaje mediante una o varias de las condiciones siguientes:

- Un mensaje escueto (llamado texto de primer nivel) en la línea de mensajes
- Una imagen invertida resaltando el campo de entrada con error
- Un teclado bloqueado
- El sonido de una alarma (si se instaló la opción de alarma).

Los siguiente párrafos describen brevemente algunos métodos de respuestas a mensajes de error; hay más información disponible en la publicaciones *Guía para Nuevos Usuarios y Herramientas para el Desarrollo de Aplicaciones*.

Si la corrección necesaria es obvia desde la pantalla inicial, puede pulsar la tecla Restaurar Error (si el teclado está bloqueado), introduzca la información correcta y continúe el trabajo.

Si el mensaje indica que debe elegir una respuesta (como por ejemplo **C** para cancelar, **D** para volcar los identificadores COBOL, **F** para volcar todas las variables, o **G** para reanudar el proceso en la siguiente instrucción COBOL), las opciones de respuesta se muestran entre paréntesis en el texto de mensaje de primer nivel. Para ver un ejemplo, consulte la Figura 110 en la página 344.

Si la información en la pantalla de información inicial no ofrece los suficientes datos para manejar el error, puede pulsar la tecla AYUDA (después de colocar el cursor en la línea de mensajes, si es necesario) para obtener una pantalla de segundo nivel con información adicional que permite solucionar este error. Para volver a la pantalla inicial, pulse la tecla Intro; luego pulse la tecla Restaurar Error (si el teclado está bloqueado) y efectúe la corrección o respuesta.

Si el error se produce cuando compila o ejecuta un programa, puede que necesite modificar las instrucciones fuente COBOL/400 o los mandatos de lenguaje de control (CL). Consulte la publicación *SEU Guía del Usuario y Manual de Consulta* para obtener información sobre cómo modificar las instrucciones.

Descripciones de Mensajes COBOL

Los mensajes para el programa bajo licencia COBOL/400 empiezan con los prefijos LSC, LBE o LBL.

El comprobador de sintaxis emite los mensajes LSC cuando se utiliza el SEU para introducir la fuente COBOL.

Los mensajes LBE proporcionan información adicional acerca de la operación del sistema durante el tiempo de ejecución.

Los mensajes LBL son mensajes generados por el compilador.

Los números de mensajes se asignan de la siguiente forma:

Mensaje de Error	Descripción
LBE7000 al LBE7199	Mensajes de Escape
LBE7200 al LBE7999	Mensajes en Tiempo de Ejecución
LBE9001	Mensaje de Escape
LBL0000 al LBL0999	Mensajes con gravedad menor a 30
LBL1000 al LBL1999	Mensajes con gravedad superior o igual a 30
LBL8000 al LBL8799	Mensajes de Señalizador FIPS
LBL8800 al LBL8899	Mensajes de Señalización SAA
LSC0000 al LSC1999	Mensajes del controlador de sintaxis

Niveles de Gravedad

El programa bajo licencia COBOL/400 proporciona los siguientes niveles de gravedad de mensajes:

Gravedad Significado

- 00 Informativo: Este nivel se utiliza para comunicar información al usuario. No se ha producido ningún error. Los mensajes informativos sólo se listan cuando se especifica la opción FLAG (00).
- 10 Aviso: Este nivel indica que se ha detectado un error pero no es lo suficientemente grave como para interrumpir la ejecución del programa.
- 20 Error: Este nivel indica que se ha producido un error, pero el compilador está efectuando una operación que podría producir el código deseado.
- 30 Error Grave: Este nivel indica que se ha detectado un error grave. La compilación ha finalizado, pero el programa no se puede ejecutar.
- 40 Irrecuperable: Este nivel indica generalmente un error del usuario que provoca la finalización del proceso.
- 50 Irrecuperable: Este nivel indica generalmente un error del compilador que provoca la finalización del proceso.

99 Acción: Se requiere alguna acción manual, como por ejemplo introducir una respuesta, cambiar los formularios de impresora o sustituir los disquetes.

Nota: Los mensajes 00, 10 y 20 se suprimen cuando se utiliza la opción FLAG(30) de la instrucción PROCESS o cuando el mandato CRTCLPGM especifica FLAG(30) y la instrucción PROCESS no lo altera temporalmente. Consulte el apartado "Uso de la Instrucción PROCESS para Especificar las Opciones del Compilador" en la página 33 para más información.

El compilador siempre intenta proporcionar diagnósticos completos de todos los textos fuente en el programa, incluso cuando se han detectado errores. Si el compilador no puede continuar en una instrucción determinada, el mensaje establece que el compilador no puede continuar y que el resto de la información se omitirá. Cuando se produce este error, el programador debe examinar la instrucción entera.

El servicio de mensajes OS/400 se utiliza para producir todos los mensajes. Los mensajes del compilador COBOL/400 residen en el archivo de mensajes QLBLMSG, mientras que los mensajes en tiempo de ejecución lo hacen en el archivo QLBLMSGE.

El programa que envía el mensaje, *no* la descripción del mensaje almacenada en el archivo de mensajes, es el que determina las variables de sustitución y los valores de respuesta válida. Sin embargo, pueden cambiarse ciertos elementos de una descripción de mensajes: por ejemplo, el texto, el nivel de gravedad, la respuesta por omisión o el listado del vuelco. Para ello, es preciso especificar otra definición de mensaje mediante el mandato Añadir Descripción de Mensaje (ADDMSGD), colocar la descripción modificada en un archivo de mensajes creado por el usuario, y especificar¹ dicho archivo en el mandato Alterar Temporalmente Archivo de Mensajes (OVRMSGF). El mandato OVRMSGF sirve para que el compilador recupere mensajes del archivo especificado. Consulte los mandatos ADDMSGD y OVRMSGF en la publicación *CL Reference* si desea obtener información adicional.

ATENCIÓN: La sustitución temporal de un mensaje suministrado por IBM con un mensaje creado por el usuario puede provocar resultados imprevisibles. Si no se retienen los valores de respuesta, el programa puede que no responda a ninguna respuesta. Cambiar las respuestas por omisión en los mensajes de tipo *NOTIFY puede afectar la ejecución del programa en modalidad desatendida. Cambiar la gravedad puede provocar la cancelación de un trabajo que no estuviera cancelado. Tenga cuidado al alterar los mensajes suministrados por IBM por mensajes creados por el usuario.

El señalizador Federal Information Processing Standard (FIPS)

El señalizador FIPS puede especificarse para supervisar un subconjunto FIPS COBOL, cualquier módulo opcional, todos los elementos de lenguaje obsoleto, o bien una combinación de un subconjunto FIPS COBOL, de módulos opcionales y de todos los elementos obsoletos.

¹ Si es preciso modificar y sustituir un mensaje suministrado por IBM en *su* archivo de mensajes, póngase en contacto con su representante de servicio.

La supervisión es un análisis que compara la sintaxis utilizada en el programa fuente con la sintaxis incluida en el subconjunto FIPS seleccionado por el usuario y los módulos opcionales. Se identifica cualquier sintaxis utilizada en el programa fuente que no se ajuste al subconjunto FIPS COBOL seleccionado y los módulos opcionales. Cualquier sintaxis para un elemento de lenguaje obsoleto utilizada en el programa fuente también se identificará (según el compilador escogido). Consulte la página 25 para obtener más información acerca de los parámetros para la señalización FIPS.

Las especificaciones 1986 FIPS COBOL son las especificaciones de lenguaje contenidas en ANSI X3.23-1985 COBOL. FIPS COBOL se subdivide en tres subconjuntos y en cuatro módulos opcionales. Los tres subconjuntos se identifican como Inferior, Intermedio y Superior. Los cuatro módulos opcionales son el Transcriptor de Informes, Comunicaciones, Depuración y Segmentación. Estos cuatro módulos opcionales no son parte integral de ninguno de los subconjuntos: sin embargo, ninguna, todas, o cualquier combinación de los módulos opcionales pueden asociarse a cualquier subconjunto. Cualquier programa grabado que se ajuste al estándar FIPS debe ajustarse a uno de los subcampos de 1986 FIPS COBOL. La Tabla 10 muestra los módulos de proceso estándar 1985 ANSI Standard COBOL que se incluyen en cada uno de los subcampos de 1986 FIPS COBOL.

A continuación se ofrece una explicación de la notación utilizada dentro de la tabla:

Un código de 3 caracteres que identifica el módulo.
En este ejemplo, se hace referencia el módulo de Segmentación.

El nivel de este módulo soportado por el estándar 1986 FIPS COBOL. En este ejemplo, el soporte se proporciona para el más alto de los dos niveles del módulo de Segmentación.

El **rango** de niveles de soporte **definido** por el estándar ANSI X3.23-1985 COBOL. Un nivel de 0 significa que un estándar COBOL **mínimo** no necesita soportar este módulo para ajustarse al estándar.

Tabla 10 (Página 1 de 2). Estándar 1985 American National COBOL y Niveles FIPS 1986

Nombre de Módulo 1985 ANSI	FIPS Superior	FIPS Intermedio	FIPS Inferior
Núcleo	2 NUC 1,2	1 NUC 1,2	1 NUC 1,2
E-S Secuencial	2 SEQ 1,2	1 SEQ 1,2	1 SEQ 1,2
E-S Relativa	2 REL 0,2	1 REL 0,2	0 REL 0,2
E-S Indexada	2 INX 0,2	1 INX 0,2	0 INX 0,2
Manipulación del Texto Fuente	2 STM 0,2	1 STM 0,2	0 STM 0,2

Tabla 10 (Página 2 de 2). Estándar 1985 American National COBOL y Niveles FIPS 1986

Nombre de Módulo 1985 ANSI	FIPS Superior	FIPS Intermedio	FIPS Inferior
Clasificación-Fusión	1 SRT 0,1	1 SRT 0,1	0 SRT 0,1
Comunicación Entre Programas	2 IPC 1,2	1 IPC 1,2	1 IPC 1,2
Transcriptor de Informes	0, o 1 RPW 0,1	0, o 1 RPW 0,1	0, o 1 RPW 0,1
Segmentación	0,1 o 2 SEG 0,2	0,1 o 2 SEG 0,2	0,1 o 2 SEG 0,2
Depuración	0,1 o 2 DEB 0,2	0,1 o 2 DEB 0,2	0,1 o 2 DEB 0,2
Comunicaciones	0,1 o 2 COM 0,2	0,1 o 2 COM 0,2	0,1 o 2 COM 0,2

Nota: El compilador COBOL/400 soporta los módulos opcionales de Segmentación y Depuración.

Los elementos que se especifiquen en el programa fuente COBOL/400 y que no se incluyen en COBOL FIPS 1986 se señalan tal como se describe en el Apéndice C, "Nivel de Soporte del Lenguaje" en la página 339.

Señalización SAA

Puede escoger la realización de la señalización SAA para determinar si las funciones COBOL/400 que utiliza son portables o no a otros entornos SAA COBOL.

La señalización se realiza en aquellas funciones COBOL/400 que se encuentran fuera de SAA COBOL, como por ejemplo:

- Ampliaciones COBOL/400
- Límites del compilador COBOL/400
- Palabras reservadas no de SAA
- Opciones del compilador.

De esta manera, puede escribir programas que se ajusten a la definición COBOL SAA.

Como ejemplo de señalización SAA en un listado de compilador, consulte la Figura 12 en la página 48. Para realizar la señalización SAA mediante el mandato CRTCLPGM CL, especifique SAAFLAG(*FLAG). Para realizar la señalización SAA mediante la instrucción PROCESS, especifique SAAFLAG.

Al compilar un programa para que se ajuste a la definición SAA mediante el mandato CRTCLPGM, especifique lo siguiente:

```
OPTION(*QUOTE *NOSEQUENCE *NONUMBER)
GENOPT(*CRTF *DUPKEYCHK *SYNC)
SAAFLAG(*FLAG)
```

Si utiliza la instrucción PROCESS, especifique lo siguiente:

```
QUOTE, NOSEQUENCE, NONUMBER, CRTF,
DUPKEYCHK, SYNC, SAAFLAG.
```

Para obtener más información sobre cómo especificar la opción para la señalización SAA, consulte el Parámetro SAAFLAG en la página 26 y el apartado “Uso de la Instrucción PROCESS para Especificar las Opciones del Compilador” en la página 33.

Para obtener información acerca de los límites del compilador, consulte el apéndice Límites del Compilador en la publicación *COBOL/400 Reference*.

Apéndice E. Diferencias entre el COBOL ANSI 74 COBOL y el COBOL ANSI 85

Este apéndice identifica los elementos del lenguaje COBOL ANSI 85 que no son compatibles con el COBOL ANSI 74. Estos ítems identifican los cambios y condiciones que los usuarios del COBOL ANSI 74 necesitan para saber cuándo migrar al COBOL ANSI 85.

Consulte el apartado “Estándares Industriales Utilizados en el Diseño del Compilador” en la página xiii para obtener más información acerca del COBOL ANSI 85.

Migración de Programas COBOL ANSI 74 a COBOL ANSI 85

A continuación se muestran algunas de las características o modificaciones del COBOL ANSI 85 que pueden afectar a los programas COBOL ANSI 74:

- La palabra clave ALPHABET debe preceder al nombre del alfabeto en la cláusula nombre del alfabeto en el párrafo SPECIAL-NAMES. Un nombre del alfabeto es una palabra definida por el usuario en el párrafo SPECIAL-NAMES que da nombre a un juego de caracteres o a un orden de clasificación.
- El ítem de datos de clave relativa especificada en la frase RELATIVE KEY no debe contener el símbolo PICTURE “P”.
- La prueba de clase ALPHABETIC es cierta para letras mayúsculas, minúsculas y para el carácter en blanco.
- Cuando no hay más instrucciones para procesar en un programa llamado, se ejecuta una EXIT PROGRAM implícita.
- En una instrucción MERGE no se pueden especificar dos archivos en la misma cláusula SAME AREA o SAME SORT-MERGE AREA. Los únicos archivos en una instrucción MERGE que pueden especificarse en la cláusula SAME RECORD AREA son los asociados con la frase GIVING.
- Dentro de la instrucción READ, no puede especificarse la frase INTO a no ser que:

Todos los registros asociados con el archivo y el ítem de datos especificado en la frase INTO sean elementos de grupo o ítems alfanuméricos elementales, o sólo esté subordinada una descripción de registro a la entrada de descripción del archivo.
- Dentro de la instrucción RETURN, la frase INTO no se puede especificar a no ser que:

Todos los registros asociados con el archivo y el ítem de datos especificado en la frase INTO sean ítems de grupo o ítems alfanuméricos elementales, o sólo esté subordinada una descripción de registro a la entrada de descripción del archivo de clasificación-fusión.
- Indicador de posición del archivo - El concepto de un puntero de registro actual se ha cambiado a indicador de posición de archivo.
- Palabras reservadas - Se han añadido nuevas palabras reservadas.
- Estado de E/S - Se han añadido nuevos valores de estado de E/S.

- EL pseudotexto-1 de la instrucción COPY no debe estar únicamente compuesto por una coma o por dos puntos.
- Un ítem de datos que aparece en la frase USING de la cabecera de la División de Procedimiento no debe tener una cláusula REDEFINES en la entrada de descripción de datos.
- Si no se especifica la frase FOOTING, no existe ninguna condición de fin de página independiente de la condición de desbordamiento de página.
- La frase NO REWIND no puede especificarse en una instrucción CLOSE que tenga una frase REEL/UNIT.
- Las instrucciones CANCEL y STOP RUN cierran todos los archivos abiertos.
- Cuando un ítem receptor es un elemento de datos de longitud variable y contiene el objeto de la frase DEPENDING ON, se utilizará la longitud máxima del elemento.
- Dentro de la frase VARYING ... AFTER de la instrucción PERFORM, el identificador-2 se aumenta antes de establecer el identificador-5.
- Cualquier subindexación para el identificador-4 de la frase REMAINDER de la instrucción DIVIDE se evalúa después de que el resultado de la operación DIVIDE se haya almacenado en el identificador-3 de la frase GIVING.
- Las frases ADVANCING PAGE y END-OF-PAGE no deben estar en la misma instrucción WRITE.
- La serie de caracteres de PICTURE de un ítem alfanumérico sólo puede contener el símbolo "A". No se permite ninguna edición para la categoría de datos alfabéticos.

Nota: Un carácter alfabético es una letra o un carácter en blanco.

- Cuando se hace referencia a un ítem de datos descritos por una PICTURE y dicho elemento contiene una "P", se considera que las posiciones del dígito especificadas por "P" contienen ceros en las operaciones siguientes:
 - Toda operación que precise un operando emisor de tipo numérico
 - Una instrucción MOVE donde el operando emisor sea numérico y cuya serie de caracteres PICTURE contenga el símbolo "P"
 - Una instrucción MOVE donde el operando emisor sea numérico editado y cuya serie de caracteres PICTURE contenga el símbolo "P", y el operando sea numérico o numérico editado.
 - Una operación de comparación donde ambos operandos sean numéricos.
- El literal en la cláusula CURRENCY SIGN no puede ser una constante figurativa.
- Si la instrucción COPY aparece en una entrada de comentarios, se considera parte de la entrada de comentarios.
- Se definen los siguientes casos de exponenciación:
 - Si una expresión con un valor cero se eleva a una potencia negativa o igual a cero, se produce una condición de error de tamaño.
 - Si la evaluación de la exponenciación da un número real a la vez positivo y negativo, se devuelve el número positivo.

- Si como resultado de la evaluación no existe un número real, existe una condición de error.
- Cuando el literal de constante figurativa ALL no se asocia a otro ítem de datos, la longitud de la serie de caracteres es la longitud del literal.

Apéndice F. Soporte del Juego de Caracteres de Idiomas Internacionales de Doble Byte

Ampliación de IBM

Este apéndice sólo describe las mejoras realizadas en el lenguaje de programación COBOL para escribir programas que procesan caracteres de doble byte.

En concreto, este apéndice describe dónde se pueden utilizar los caracteres del Juego de Doble Byte (DBCS) en cada parte de un programa COBOL y las consideraciones que hay que saber para trabajar con datos DBCS en el lenguaje COBOL/400.

Existen dos formas de especificar caracteres DBCS:

- Caracteres DBCS entre paréntesis
- Caracteres de datos DBCS gráficos

Por lo general, COBOL maneja caracteres DBCS entre paréntesis de la misma manera que maneja caracteres alfanuméricos. Los caracteres **DBCS entre paréntesis** pertenecen a una serie de caracteres en la que cada carácter está representado por dos bytes. El carácter empieza con un carácter de desplazamiento a teclado ideográfico (SO) y finaliza con un carácter de desplazamiento a teclado estándar (SI). Por lo tanto, depende exclusivamente del usuario conocer (o disponer de la comprobación del programa COBOL) los ítems de datos que contienen los caracteres DBCS, así como asegurarse de que el programa recibe y procesa correctamente esta información.

De este modo, el usuario ya puede utilizar las descripciones DDS que definen los campos de datos DBCS gráficos con los programas COBOL/400. Los caracteres **DBCS gráficos** pertenecen a una serie de caracteres en la que cada carácter está representado por dos bytes. Esta serie de caracteres no contiene ni caracteres de desplazamiento a teclado ideográfico ni caracteres de desplazamiento a teclado estándar. No es posible utilizar programas que contengan datos gráficos. Para obtener más información sobre cómo especificar ítems de datos gráficos mediante los programas COBOL/400, consulte el apartado "Campos Gráficos DBCS" en la página 139.

Utilización de Caracteres DBCS en Literales

Tipos de Literales

Hay dos tipos de literales en los que se pueden utilizar los caracteres DBCS: el literal DBCS y el literal mixto. Un literal mixto está compuesto por los caracteres del Juego de Caracteres de Doble Byte (DBCS) y el Juego de Caracteres de un Sólo Byte (SBCS).

Literales DBCS: El compilador COBOL reconoce los caracteres DBCS en los literales DBCS cuando se utiliza la opción GRAPHIC en la instrucción PROCESS.

Nota: La opción GRAPHIC en la instrucción PROCESS no debe confundirse con el valor *GRAPHIC del parámetro CVTOPT del mandato CRTCLPGM ni con la opción CVTGRAPHIC en la instrucción PROCESS, que se utilizan

para especificar los datos gráficos de doble byte desde una descripción DDS. Para obtener más información sobre cómo especificar datos gráficos, consulte el apartado “Campos Gráficos DBCS” en la página 139.

Literales DBCS/SBCS: El compilador COBOL reconoce caracteres DBCS en literales DBCS/SBCS (mixtos), cuando se está en un sistema DBCS y no se especifica ni la opción GRAPHIC ni la instrucción PROCESS.

Especificación de Literales que contienen Caracteres DBCS

Cuando se especifica un literal que contiene caracteres DBCS, siga las mismas normas que se aplican al especificar literales alfanuméricos, además de las siguientes reglas específicas para los tipos de literal:

Especificación de un Literales DBCS: Cuando se especifica un literal DBCS, tenga en cuenta lo siguiente:

El formato de un literal DBCS es:

```
"0EK1K20F"
```

- Unas comillas abren y cierran el literal.
- Un carácter de desplazamiento a teclado ideográfico (0E) sigue inmediatamente a la comilla inicial y ocupa 1 byte. Un carácter de **desplazamiento a teclado ideográfico** es un carácter de control (hex 0E) que indica el inicio de una serie de caracteres de doble byte.
- Un carácter de desplazamiento a teclado estándar (0F) precede inmediatamente la comilla final y ocupa 1 byte. Un carácter de **desplazamiento a teclado estándar** es un carácter de control (HEX 0F) que indica el final de una serie de caracteres de doble byte.
- Todos los caracteres DBCS aparecen entre los caracteres de desplazamiento a teclado ideográfico y de desplazamiento a teclado estándar.
- Sólo los caracteres DBCS pueden aparecer en el literal (las series nulas no son válidas).

La longitud máxima de un literal DBCS es de 80 caracteres DBCS, incluyendo los caracteres de control de desplazamiento. (Si se cuentan juntos son equivalentes en longitud a un carácter DBCS). Los caracteres de control de desplazamiento son parte del literal y toman parte en todas las operaciones.

Consulte el apartado “Continuación de los Literales DBCS en una Línea Nueva” en la página 358 para obtener más información sobre cómo ampliar los literales DBCS.

Especificación de un Literal DBCS/SBCS: cuando se especifica un literal DBCS/SBCS, recuerde que:

- Los literales DBCS/SBCS pueden tener diferentes formas. A continuación se muestra sólo un posible ejemplo:

```
"SINGLE0EK1K2K30FBYTES"
```

- USAGE DISPLAY debe ser explícita o implícita.
- Unas comillas abren y cierran el literal.

- Los caracteres EBCDIC pueden aparecer antes y después de cualquier serie de caracteres DBCS en el literal mixto.
- Todas las series de caracteres DBCS aparecen entre caracteres de desplazamiento a teclado ideográfico y a teclado estándar.
- Es preciso doblar todas las comillas DBCS que aparezcan dentro del literal. No es necesario doblar las comillas DBCS que se encuentren dentro del literal.
- Sólo puede utilizar series nulas DBCS (caracteres de desplazamiento a teclado ideográfico y a teclado estándar sin ningún carácter DBCS) *sólo* cuando el literal contenga al menos un carácter SBCS.

Los caracteres de desplazamiento a teclado ideográfico y a teclado estándar no pueden jerarquizarse.

Los caracteres de control de desplazamiento son parte del literal y toman parte en todas las operaciones.

Los literales DBCS/SBCS no pueden continuar en más líneas. Están restringidos al espacio del ÁREA B de una línea.

Otras Consideraciones

Comillas: Aunque el comentario anterior utiliza el término *comillas* para describir el carácter que identifica un literal, el carácter que realmente se ha utilizado puede variar según la opción especificada en el mandato CL CRTCLPGM o en la instrucción PROCESS. Si se especifica la opción APOST, se utiliza un apóstrofe ('). De lo contrario, se utilizan las comillas ("). En este apéndice, las *comillas* hacen referencia tanto a los apóstrofes como a las comillas. El carácter que elija no afecta a las reglas que especifican el literal.

Caracteres de Desplazamiento: Los caracteres de desplazamiento a teclado ideográfico y a teclado estándar separan los caracteres EBCDIC de los caracteres DBCS. Forman parte de los literales DBCS y DBCS/SBCS. Por lo tanto, los caracteres de codificación de desplazamiento participan en todas las operaciones cuando aparecen en los literales DBCS o DBCS/SBCS.

Caracteres DBCS comprobados por el compilador COBOL

Cuando el compilador COBOL encuentra una serie DBCS, la comprueba explorando los caracteres DBCS uno a uno.

Las condiciones siguientes provocan que el compilador COBOL diagnostique un literal que contenga caracteres DBCS como *no válido*:

- La sintaxis del literal es incorrecta.
- El literal DBCS es más largo que una línea y *no* respeta las normas para la continuación de literales no numéricos. (Consulte el apartado “Continuación de los Literales DBCS en una Línea Nueva” en la página 358 para obtener más información.)
- El literal DBCS/SBCS es más largo que una línea.

Cuando el compilador COBOL encuentra un literal DBCS que no es válido, genera un mensaje de error y luego procesa el literal como un literal alfanumérico.

Para cada literal DBCS o SBCS que no es válido, el compilador genera un mensaje de error y acepta o ignora el literal.

Continuación de los Literales DBCS en una Línea Nueva

Para continuar un literal DBCS en otra línea del código fuente, realice *todos* los pasos siguientes:

- Coloque un carácter de desplazamiento a teclado estándar en la columna 71 ó 72 de la línea a continuar (si coloca el carácter en la columna 71, se ignora el espacio en blanco de la columna 72)
- Coloque un guión (-) en la columna 7 (área de continuación) de la línea nueva
- Coloque unas comillas, a continuación un carácter de desplazamiento a teclado ideográfico, y después el resto del literal en el Área B de la línea nueva.

Por ejemplo:

```
-A 1 B
  :
01 DBCS1 PIC X(12) VALUE "0_EK1K2K30_F
-  "0_EK4K50_F".
  :
```

El valor de DBCS1 es "0_EK1K2K3K4K50_F".

El carácter de desplazamiento a teclado estándar, las comillas y el carácter de desplazamiento a teclado ideográfico utilizados para continuar una línea no se cuentan en la longitud del literal DBCS. Se cuenta el primer carácter de desplazamiento a teclado ideográfico y el primer carácter de desplazamiento a teclado estándar.

En qué lugar puede utilizar los caracteres DBCS en un programa COBOL

En general, puede utilizar los literales DBCS o DBCS/SBCS allí dónde se permitan los literales no numéricos. Sin embargo, los literales que se utilicen para lo siguiente no pueden incluir caracteres de doble byte:

- Cláusula ALPHABET-NAME
- Cláusula CURRENCY SIGN
- Cláusula ASSIGN
- Cláusula CLASS
- Instrucción CALL
- Instrucción CANCEL

Nota: No puede utilizar los caracteres DBCS para palabras o nombres COBOL. Consulte la publicación *COBOL/400 Reference* para obtener más información sobre cómo dar formato a los nombres del sistema COBOL, palabras reservadas y palabras definidas por el usuario, como por ejemplo nombres de datos y nombres de archivos.

Forma de Escribir Comentarios

Se puede escribir un comentario que contenga caracteres DBCS en un programa COBOL colocando un asterisco (*) o barra (/) en la columna siete de la línea del programa. Los dos símbolos hacen que el compilador trate la información que sigue a la columna siete como documentación. La barra también provoca que se genere un salto de página. Puesto que el compilador COBOL no comprueba el contenido de las líneas de comentarios, los caracteres DBCS que se encuentren dentro de comentarios no se detectan. Los caracteres DBCS que no son válidos pueden hacer que el listado del compilador se imprima de forma incorrecta.

División de Identificaciones

Se pueden colocar entradas de comentarios que contengan caracteres DBCS en cualquier parte de la División de Identificaciones excepto en el párrafo PROGRAM-ID. El nombre del programa especificado en el párrafo PROGRAM-ID debe ser alfanumérico.

División de Entornos

Sección de Configuración

Es posible utilizar los caracteres DBCS en las entradas de comentarios sólo en el párrafo de la Sección de Configuración. Todos los nombres de función, nombres mnemotécnicos, nombres de condición y nombres del alfabeto deben especificarse con los caracteres alfanuméricos. Para las entradas SOURCE-COMPUTER y OBJECT-COMPUTER, utilice el nombre del sistema alfanumérico:

IBM-AS400

No es posible utilizar los literales DBCS o DBCS/SBCS en la Sección de Configuración. En su lugar, utilice los literales alfanuméricos para definir un nombre del alfabeto y el literal en la cláusula CURRENCY SIGN del párrafo SPECIAL-NAMES. No hay alfabeto DBCS. En su lugar, utilice el juego de caracteres EBCDIC.

Sección Entrada-Salida

Especifique todos los nombres de datos, nombres de archivos y nombres de asignación que utilicen caracteres alfanuméricos. Puede utilizar los caracteres DBCS en los comentarios.

Para archivos indexados, el nombre de datos en la cláusula RECORD KEY puede referirse a un ítem de datos DBCS o DBCS/SBCS dentro de un registro. El número de campos en el registro, más el número de posiciones que ocupa la clave del registro, no puede ser superior a 120.

Nota: Cada carácter DBCS ocupa dos posiciones y los caracteres de control de desplazamiento ocupan cada uno una posición. Asegúrese de que la descripción de datos de la clave y la posición de la clave en el archivo coincidan con las especificadas en el momento de creación del archivo.

No puede utilizar datos DBCS y DBCS/SBCS como RELATIVE KEY en los archivos relativos.

Párrafo de Control de Archivos

Cláusula ASSIGN: No puede utilizar los literales que contengan caracteres DBCS en la cláusula ASSIGN para especificar un medio externo como una impresora o una base de datos.

División de Datos

Sección de Archivos

Para la entrada FD (Descripción de Archivo), se puede utilizar ítems de datos DBCS o DBCS/SBCS o literales en la cláusula VALUE OF. La cláusula DATA RECORDS puede referirse sólo a ítems de datos. Debido a que el compilador COBOL/400 trata la cláusula VALUE OF y la cláusula DATA RECORDS en la Sección de Archivos como documentación, ninguna cláusula tiene efecto alguno cuando ejecuta el programa. No obstante, el compilador COBOL comprueba todos los literales de la cláusula VALUE OF para asegurarse de que son válidos.

Para cintas magnéticas, el sistema sólo puede leer caracteres DBCS o bien grabar a caracteres DBCS a la cinta en el formato EBCDIC. El sistema no puede realizar funciones de cinta que involucren una cinta con formato ASCII. Defina el nombre del alfabeto en la cláusula CODE-SET como NATIVE. Utilice los caracteres alfanuméricos para especificar el nombre del alfabeto.

Sección de Almacenamiento de Trabajo

Cláusula REDEFINES: las normas existentes para los datos redefinidos también se aplican a los datos que contienen caracteres DBCS. Cuando determina la longitud de un ítem de datos redefinido o para redefinir, recuerde que cada carácter DBCS es el doble de largo que un carácter alfanumérico.

Asegúrese también de que los ítems de datos redefinidos contengan los caracteres de control de desplazamiento cuando y donde sea necesario.

Cláusula OCCURS: Utilice esta cláusula para definir las tabla para el almacenamiento de datos DBCS o DBCS/SBCS. Si especifica la frase ASCENDING/DESCENDING KEY, el COBOL asume que los contenidos de la tabla están en la secuencia de clasificación EBCDIC del programa. Los caracteres de control de desplazamiento en los datos DBCS y DBCS/SBCS forman parte del orden de clasificación.

Para obtener más información sobre el manejo de tablas que contienen caracteres DBCS, consulte el apartado “Manejo de Tablas–Instrucción SEARCH” en la página 367.

Cláusula JUSTIFIED RIGHT: Utilice la cláusula JUSTIFIED RIGHT para alinear los datos DBCS o DBCS/SBCS en la posición más a la derecha de un campo receptor elemental. Si el campo receptor es inferior al campo emisor, COBOL trunca los caracteres que estén más a la derecha. Si el campo receptor es más largo que el campo emisor, COBOL llena el espacio inutilizado en la parte izquierda del campo receptor con espacios en blanco.

La cláusula JUSTIFIED no afecta al valor inicial en la cláusula VALUE.

Cláusula VALUE: Se pueden utilizar los literales DBCS o DBCS/SBCS para especificar un valor inicial para un ítem de datos que no sea numérico, o definir los valores para las entradas del nombre de condición del nivel 88.

Todos los caracteres de control de desplazamiento en el literal se consideran parte de la serie PICTURE del literal, excepto cuando se utiliza para continuar una línea nueva. Cuando continúa un literal DBCS, el compilador *no* incluye el carácter de desplazamiento a teclado estándar en la columna 71 ó 72, o la comilla inicial (") y el carácter de desplazamiento a teclado ideográfico en la siguiente línea como parte del literal DBCS. De todas formas, asegúrese de que el literal DBCS no exceda el tamaño del ítem de datos especificado en la cláusula PICTURE, de lo contrario se produce el truncamiento.

Nota: Los literales DBCS/SBCS mixtos no pueden continuar en una línea nueva.

Cuando utilizan literales que contienen caracteres DBCS en la cláusula VALUE para las entradas del nombre de condición de nivel 88, COBOL trata los caracteres DBCS como alfanuméricos. Por lo tanto, siga las normas que rigen la especificación de datos alfanuméricos, incluyendo la permisión de una opción THROUGH. Esta opción utiliza el orden de clasificación EBCDIC normal, pero recuerde que los caracteres de control de desplazamiento y los datos DBCS/SBCS forman parte de la secuencia de clasificación.

Cláusula PICTURE: Utilice el símbolo X de PICTURE para definir los ítems de datos DBCS y DBCS/SBCS. Debido a que los caracteres DBCS son el doble de largos que los alfanuméricos, y están dentro de los caracteres de control de desplazamiento, debe definir un ítem de datos DBCS que contenga n caracteres DBCS como

PICTURE X(2n+2)

Un elemento de datos DBCS/SBCS que contenga m caracteres SBCS, y una serie de n caracteres DBCS se definiría como

PICTURE X(m+2n+2)

Puede utilizar todos los símbolos PICTURE alfanuméricos editados para los ítems de datos DBCS y DBCS/SBCS. Los símbolos de edición causan el mismo efecto en los datos DBCS de estos ítems que en los ítems de datos alfanuméricos. Compruebe que haya obtenido los resultados deseados.

Cláusula RENAMES: Utilice esta cláusula para especificar los agrupamientos alternativos de ítems de datos elementales. Las normas existentes para la redominación de ítems de datos alfanuméricos también se aplica para los ítems de datos DBCS y DBCS/SBCS.

División de Procedimientos

Declarativas

Un identificador en la sentencia USE FOR DEBUGGING de la sección DECLARATIVES puede referirse a un ítem de datos DBCS o DBCS/SBCS.

No puede utilizar los caracteres DBCS para los nombres de archivos o de procedimientos en la sentencia USE FOR DEBUGGING.

Expresiones Condicionales

Debido a que los nombres de condición (entradas de nivel 88) pueden referirse a los ítems de datos que contienen caracteres DBCS, puede utilizar la condición de nombre de condición para comprobar estos datos. (Consulte el apartado “Cláusula VALUE” en la página 361). Siga las normas que se listan en el manual *COBOL/400 Reference* para conocer mejor el uso de las variables condicionales y de los nombres de condición.

Puede utilizar los ítems de datos DBCS o DBCS/SBCS o los literales como operandos en una condición de relación. Debido a que COBOL trata los datos DBCS como alfanuméricos, todas las comparaciones se producen de acuerdo con las normas de los operandos alfanuméricos. Tenga siempre presente que:

- El sistema no reconoce el contenido mixto.
- El sistema utiliza los códigos de desplazamiento en las comparaciones de datos DBCS y DBCS/SBCS.
- El sistema compara los datos utilizando la secuencia de clasificación EBCDIC, o una secuencia definida por el usuario.
- En una comparación de ítem DBCS o DBCS/SBCS con ítems similares de tamaño desigual, se llena el ítem más pequeño de la derecha con espacios EBCDIC.

Consulte la sección “Párrafo SPECIAL-NAMES” en el manual *COBOL/400 Reference* para obtener más información.

Puede utilizar las condiciones de clase y de estado de conmutador tal y como se describe en la publicación *COBOL/400 Reference*.

Instrucciones de Entrada/Salida

Instrucción ACCEPT: Los datos de entrada recibidos desde un dispositivo utilizando la instrucción ACCEPT de Formato 1 pueden incluir datos DBCS o DBCS/SBCS. Todos los datos DBCS y DBCS/SBCS deben identificarse mediante la sintaxis adecuada. Los datos de entrada, incluyendo los caracteres de control de desplazamiento, sustituyen los contenidos existentes del identificador. COBOL no realiza la edición ni la comprobación de error en los datos.

Si utiliza la instrucción ACCEPT de Formato 3 para obtener información OPEN-FEEDBACK acerca del archivo, dicha información incluye un campo que muestra si el archivo contiene datos DBCS o DBCS/SBCS.

La información que se recibe desde el área de datos local por medio de una instrucción ACCEPT de Formato 4 puede incluir series de caracteres DBCS o DBCS/SBCS. La información recibida sustituye los contenidos existentes. COBOL no realiza ninguna edición o comprobación de errores. Esto también se aplica a la información recibida desde el área de datos PIP por medio de una instrucción ACCEPT de Formato 5.

Al utilizar la instrucción ACCEPT de Formato 6, se pueden obtener los atributos de una pantalla de estación de trabajo y de su teclado. Para estaciones de pantalla que pueden visualizar caracteres DBCS, el sistema establece el valor apropiado en el ítem de datos ATTRIBUTE-DATA. No se puede utilizar los caracteres DBCS para nombrar un dispositivo.

Si utiliza una instrucción ACCEPT (Formato 7) ampliada para la entrada de la estación de trabajo a nivel de campo, debe asegurarse de que los datos DBCS no se dividen entre líneas. COBOL no realiza ninguna edición o comprobación de errores.

Instrucción DISPLAY: Puede especificar los ítems de datos DBCS o DBCS/SBCS o los literales en la instrucción DISPLAY. Puede mezclar los tipos de datos. Los datos DBCS y DBCS/SBCS, de ítems de datos o literales, se envían tal y como aparecen en el dispositivo del programa o en el área de datos local que es el destino nombrado en la instrucción DISPLAY.

Debido a que COBOL ignora las características del dispositivo en que se visualizan los datos, debe asegurarse de que los datos DBCS y DBCS/SBCS sean correctos. Es posible que sea preciso especificar la opción de visualización ampliada *NOUNDSPCHAR (o la opción del parámetro de instrucción del proceso equivalente) cuando se compile el programa, para asegurarse de que la estación de trabajo puede manejar correctamente los datos DBCS.

Nota: ALL es una opción válida para literales mixtos.

Si utiliza una instrucción DISPLAY (Formato 3) ampliada para la salida de la estación de trabajo a nivel de campo, debe asegurarse de que los datos DBCS no se dividan entre líneas.

Instrucción READ: Puede utilizar los ítems de datos DBCS o DBCS/SBCS como la RECORD KEY para un archivo indexado. Consulte el apartado “Sección Entrada-Salida” en la página 359 para obtener más información.

Frase INTO: Es posible leer un registro de un ítem de datos DBCS o DBCS/SBCS mediante la frase INTO. Esta frase provoca que se realice una instrucción MOVE (pero sin la opción CORRESPONDING). El compilador mueve los datos DBCS y DBCS/SBCS de la misma manera que mueve los datos alfanuméricos. No asegura que estos datos sean válidos.

Instrucción REWRITE: Utilice la frase FROM de esta instrucción para transferir datos DBCS o DBCS/SBCS desde un ítem de datos DBCS o DBCS/SBCS a un registro existente. La frase FROM provoca que ambos tipos de datos se muevan de la misma manera que la frase INTO en la instrucción READ. (Consulte el apartado “Instrucción READ”.)

Instrucción START: Si utiliza caracteres DBCS en la clave de un archivo indexado, especifique un ítem de datos correspondientes en la frase KEY de la instrucción START.

Debe cumplirse una de las condiciones siguientes:

- El elemento de datos debe ser el mismo que el ítem de datos especificado en la cláusula RECORD KEY del párrafo FILE-CONTROL.
- El ítem de datos tiene el mismo primer carácter que la clave de registro y no es más largo que la clave de registro.

Puede especificar los operadores válidos (como por ejemplo EQUAL, GREATER THAN, NOT LESS THAN) en la frase KEY. El sistema puede seguir la secuencia de clasificación EBCDIC o la secuencia definida por el usuario.

Instrucción WRITE: Utilice la frase FROM de esta instrucción para grabar los datos DBCS o DBCS/SBCS en un registro. Esta frase mueve los datos de la misma manera que la instrucción REWRITE. (Consulte el apartado “Instrucción REWRITE”).

Debe incluir los caracteres de control de desplazamiento cuando grabe los datos en un archivo de dispositivo.

Instrucciones para la Manipulación de Datos

Instrucciones Aritméticas: Debido a que COBOL trata los caracteres DBCS de la misma manera que lo hace con los caracteres alfanuméricos, no utilice los caracteres DBCS en las operaciones numéricas, ni los manipule con instrucciones aritméticas.

Instrucción INSPECT: Puede utilizar cualquier ítem de datos DBCS o DBCS/SBCS como operando para la instrucción INSPECT. En este tipo de operaciones, el sistema cuenta y sustituye cada mitad de un carácter DBCS, incluyendo los caracteres de control de desplazamiento. Por lo tanto, puede que los datos no coincidan adecuadamente.

Puede utilizar cualquier combinación de operandos de doble byte y alfanuméricos con literales o ítems de datos de caracteres de doble byte. Si utiliza la frase REPLACING, puede sustituir las partes del ítem inspeccionado por datos alfanuméricos, o viceversa.

No puede sustituir una serie de caracteres por otra de una longitud distinta. Téngalo presente cuando sustituya caracteres alfanuméricos por caracteres DBCS, o viceversa.

Si quiere controlar la utilización de la instrucción INSPECT con ítems que contengan caracteres DBCS, defina los ítems de datos que contengan caracteres de control de desplazamiento. Utilice los caracteres de desplazamiento a teclado ideográfico o a teclado estándar como los operandos BEFORE/AFTER en la instrucción INSPECT.

El ejemplo siguiente muestra cómo puede utilizar la instrucción INSPECT para sustituir un carácter DBCS por otro.

```
01 SUBJECT-ITEM PICTURE X(50).
01 DBCS-CHARACTERS VALUE "0_EK1K20_F".
 05 SHIFT-OUT PICTURE X.
 05 DBCS-CHARACTER-1  PICTURE XX.
 05 DBCS-CHARACTER-2  PICTURE XX.
 05 SHIFT-IN PICTURE X.
```

La instrucción INSPECT debe codificarse de la manera siguiente:

```
INSPECT SUBJECT-ITEM
  REPLACING ALL DBCS-CHARACTER-1
 BY DBCS-CHARACTER-2
  AFTER INITIAL SHIFT-OUT.
```

Nota: El uso de la frase AFTER INITIAL SHIFT-OUT sirve para evitar el riesgo de sustituir de forma accidental dos caracteres alfanuméricos consecutivos que tengan los mismos valores EBCDIC como DBCS-CHARACTER-1 (en casos donde SUBJECT-ITEM datos DBCS/SBCS).

También puede utilizar la instrucción INSPECT para determinar si un ítem de datos contiene caracteres DBCS, de forma que se pueda producir el proceso apropiado. Por ejemplo:

```
01 SUBJECT-FIELD PICTURE X(50).
01 TALLY-FIELD PICTURE 9(3) COMP.
01 SHIFTS VALUE "0E0F".
 05 SHIFT-OUT PICTURE X.
 05 SHIFT-IN PICTURE X.
```

En la División de Procedimientos debe introducir lo siguiente:

```
MOVE ZERO TO TALLY-FIELD.
INSPECT SUBJECT-FIELD TALLYING TALLY-FIELD
 FOR ALL SHIFT-OUT.
IF TALLY-FIELD IS GREATER THAN ZERO THEN
 PERFORM DBCS-PROCESSING
ELSE
 PERFORM A-N-K-PROCESSING.
```

Instrucción MOVE: Todos los caracteres DBCS se mueven como series de caracteres alfanuméricos. El sistema no convierte ni examina los datos.

Puede mover los literales DBCS/SBCS a ítems de grupo e ítems alfanuméricos.

Si la longitud del campo receptor es distinta a la del campo emisor, COBOL realiza una de las acciones siguientes:

- Trunca los caracteres del ítem emisor si es más largo que el ítem receptor. Esta operación puede reducir la integridad de los datos.
- Llena el ítem emisor con espacios en blanco si es más corto que el ítem receptor.

Para comprender mejor el efecto de los símbolos de edición en la cláusula PICTURE del ítem de datos receptor, consulte la publicación *COBOL/400 Reference*.

Instrucción SET (Formato Nombre-Condición): Cuando se establece el nombre de condición TRUE en esta instrucción, COBOL desplaza el literal de la cláusula VALUE hasta el ítem de datos asociado. Se puede mover un literal con caracteres DBCS.

Instrucción STRING: Puede utilizar la instrucción STRING para construir un ítem de datos que contenga subcampos DBCS o DBCS/SBCS. Todos los datos de los ítems de datos fuente o literales, incluyendo los caracteres de control de desplazamiento, la mitad de un carácter DBCS a la vez, se desplazan hasta el ítem de datos receptor.

Instrucción UNSTRING: La instrucción UNSTRING trata los datos DBCS y DBCS/SBCS de la misma forma que los datos alfanuméricos. La operación UNSTRING se realiza en una mitad del carácter DBCS a la vez.

Los ítems de datos pueden contener caracteres alfanuméricos y DBCS dentro del mismo campo.

Utilice la frase DELIMITED BY para localizar subcampos de doble byte y alfanuméricos dentro de un campo de datos. Identifique los ítems de datos que

contengan caracteres de control de desplazamiento, y utilícelos como identificadores en la frase DELIMITED BY. Observe con detenimiento los ejemplos siguientes para comprender mejor cómo se lleva a cabo lo expuesto anteriormente. Utilice la variable POINTER para continuar examinando los subcampos del campo emisor.

Después de que el sistema realice la operación UNSTRING, puede comprobar los delimitadores almacenados mediante las frases DELIMITER IN con los caracteres de control de desplazamiento para ver qué subcampos contienen caracteres DBCS y cuáles contienen caracteres alfanuméricos.

El ejemplo siguiente muestra cómo puede establecer los campos para preparar la operación no de serie en la serie de caracteres que contienen datos DBCS/SBCS:

```
01 SUBJECT-FIELD PICTURE X(40)
01 FILLER.
 05 UNSTRING-TABLE OCCURS 4 TIMES.
 10 RECEIVER  PICTURE X(40).
 10 DELIMTR  PICTURE X.
 10 COUNTS PICTURE 99 COMP.
01 SHIFTS VALUE "0E0F".
 05 SHIFT-OUT PICTURE X.
 05 SHIFT-IN PICTURE X.
```

Codifique la instrucción UNSTRING de la manera siguiente:

```
UNSTRING SUBJECT-FIELD DELIMITED BY SHIFT-OUT
 OR SHIFT-IN
INTO RECEIVER (1) DELIMITER IN DELIMTR (1)
 COUNT IN COUNTS (1)
INTO RECEIVER (2) DELIMITER IN DELIMTR (2)
 COUNT IN COUNTS (2)
INTO RECEIVER (3) DELIMITER IN DELIMTR (3)
 COUNT IN COUNTS (3)
INTO RECEIVER (4) DELIMITER IN DELIMTR (4)
 COUNT IN COUNTS (4)
ON OVERFLOW PERFORM UNSTRING-OVERFLOW-MESSAGE.
```

Esta instrucción UNSTRING divide una serie de caracteres en partes alfanuméricas y DBCS. Teniendo en cuenta que los datos en la serie de caracteres son válidos, un valor del delimitador de desplazamiento a teclado ideográfico indica que el campo receptor correspondiente contiene datos alfanuméricos, mientras que un valor de desplazamiento a teclado estándar indica que el campo receptor correspondiente tiene datos DBCS. Puede comprobar los ítems de datos COUNT para determinar si cada campo receptor ha recibido todos los caracteres. La figura siguiente es un ejemplo que muestra los resultados de la operación UNSTRING descrita anteriormente:

```

SUBJECT-FIELD = ABC0_EK1K2K30_F0_EK4K5K60_F
RECEIVER (1) = ABC DELIMTR (1) = 0_E COUNTS (1) = 3
RECEIVER (2) = K1K2K3 DELIMTR (2) = 0_F COUNTS (2) = 6
RECEIVER (3) = D DELIMTR (3) = 0_E COUNTS (3) = 1
RECEIVER (4) = K4K5K6 DELIMTR (4) = 0_F COUNTS (4) = 6

```

```

SUBJECT-FIELD = 0_EK1K2K30_FABC0_EK40_F
RECEIVER (1) = (blanks) DELIMTR (1) = 0_E COUNTS (1) = 0
RECEIVER (2) = K1K2K3 DELIMTR (2) = 0_F COUNTS (2) = 6
RECEIVER (3) = ABC DELIMTR (3) = 0_E COUNTS (3) = 3
RECEIVER (4) = K4 DELIMTR (4) = 0_F COUNTS (4) = 2

```

Instrucciones de Bifurcación de Procedimientos

Puede utilizar un literal DBCS o DBCS/SBCS como el operando para la instrucción STOP. Cuando lo haga, el sistema visualiza el literal y al mismo tiempo lo introduce en la estación de trabajo para tareas interactivas. Para trabajos por lotes, el sistema subraya la ubicación habitual en la que aparecerían literales en la cola de mensajes del operador del sistema. El sistema no edita ni comprueba los contenidos del literal.

Manejo de Tablas—Instrucción SEARCH

Puede realizar una instrucción SEARCH de Formato 1 (búsqueda secuencial de una tabla) en una tabla que contenga datos DBCS o DBCS/SBCS en medio carácter DBCS a la vez.

También puede realizar la instrucción SEARCH de Formato 2 (SEARCH ALL) con una tabla DBCS o DBCS/SBCS. Ordene la tabla de acuerdo con la secuencia de clasificación escogida.

Nota: Los caracteres de control de desplazamiento en los datos DBCS y DBCS/SBCS están incluidos dentro de la comparación.

SORT/MERGE

No se puede realizar una clasificación alfabética DBCS utilizando COBOL. Sin embargo, puede utilizar ítems de datos DBCS o DBCS/SBCS como claves en una instrucción SORT o MERGE. La operación de clasificación ordena los datos de acuerdo con la secuencia de clasificación especificada en el párrafo SORT, MERGE o SPECIAL NAMES. El sistema ordena cualquier carácter de control de desplazamiento que se encuentre dentro de las claves DBCS y DBCS/SBCS.

Utilice la instrucción RELEASE para transferir registros que contengan caracteres DBCS desde un área de entrada/salida hasta la fase inicial de una operación de clasificación. El sistema realiza la frase FROM con la instrucción RELEASE de la misma manera que realiza la frase FROM con la instrucción WRITE. (Consulte el apartado "Instrucción WRITE" en la página 364).

También es posible utilizar la instrucción RETURN para transferir registros que contengan caracteres DBCS desde la fase final de una operación de fusión o clasificación hasta un área de entrada/salida. El sistema realiza la frase INTO con la instrucción RETURN de la misma manera que realiza la frase INTO con la instrucción READ. (Consulte el apartado "Instrucción READ" en la página 363).

Instrucciones Dirigidas al Compilador

Instrucciones COPY

Puede utilizar la instrucción COPY para copiar el texto fuente que contiene caracteres DBCS en un programa COBOL. Cuando lo haga, asegúrese de que especifica el nombre de miembro, nombre de archivo y el nombre de la biblioteca utilizando datos alfanuméricos y de que los especifica de acuerdo con las normas establecidas en la *COBOL/400 Reference*

Utilice la instrucción COPY de Formato 2 para copiar campos definidos en las especificaciones de descripción de datos (DDS). Los ítems de datos DBCS y DBCS/SBCS (el valor en la columna 35 del formato DDS es O) se copian en un programa COBOL en el formato PICTURE X(n). El listado del compilador no indica que estos campos contengan caracteres DBCS, a no ser que un campo sea un campo clave. Si es así, el sistema imprime una O en la tabla de comentarios para las claves.

Los ítems de datos DBCS gráficos se copian a un programa COBOL en formato PICTURE X(N). El listado del compilador indica que estos campos contienen datos gráficos. Consulte el apartado “Campos Gráficos DBCS” en la página 139 si desea consultar la descripción de los tipos de datos DBCS gráficos.

Puede colocar los caracteres DBCS en los comentarios del texto que se copian de las DDS si el campo de las DDS asociado tiene comentarios.

Si especifica la frase REPLACING de la instrucción COPY, tenga en cuenta que:

- El pseudotexto puede contener cualquier combinación de caracteres DBCS y alfanuméricos.
- Puede utilizar literales con contenido DBCS o DBCS/SBCS.
- Los identificadores pueden referirse a un ítem de datos que contiene caracteres DBCS.

Instrucción TITLE

Puede utilizar literales DBCS/SBCS como el literal de la instrucción TITLE.

Comunicaciones entre programas

Puede especificar entradas para los ítems de datos DBCS o DBCS/SBCS en la Sección de Enlace de la División de Datos.

Se pueden pasar caracteres DBCS desde un programa a otro especificando los ítems de datos de la frase USING. No puede utilizar caracteres DBCS en la instrucción CALL para el nombre de programa del programa llamado.

No puede utilizar caracteres DBCS en la instrucción CANCEL porque especifican nombres de programas.

Distintivo FIPS

Las mejoras para el lenguaje COBOL que permiten utilizar caracteres DBCS se distinguen (identifican) mediante el distintivo FIPS (Federal Information Processing Standard) proporcionado por el compilador como ampliaciones de IBM.

Listados de Programa COBOL

Los caracteres DBCS pueden aparecer en listados que se originan desde archivos fuente que pueden contener DBCS y que se producen mediante sistemas que también admiten este tipos de caracteres.

Los caracteres DBCS que aparecen en un listado de programa tienen como origen un archivo fuente, un texto fuente generado por una instrucción COPY o un mensaje del compilador COBOL.

Un listado que contenga caracteres DBCS debe disponer de salida a un archivo de impresora que pueda procesar datos DBCS. Los listados que contienen caracteres DBCS se manejan correctamente si una de las siguientes condiciones es verdadera:

- El archivo de impresora que especifica el parámetro PRTFILE del mandato CRTCLPGM se define con los atributos necesarios utilizando el mandato CRTPRTF o CHGPRTF.
- El archivo fuente puede contener datos DBCS utilizando el parámetro IGCDTA del mandato CRTSRCPF. En este caso, el programa altera temporalmente el valor existente del atributo para el archivo de impresora de salida.
- El usuario ha especificado el atributo necesario para la impresora de salida utilizando el parámetro IGCDTA del mandato OVRPRT antes de compilar el programa.

Nota: El parámetro IGCDTA sólo está disponible en sistemas DBCS, y no puede definirse o visualizarse en sistemas que no sean DBCS. El usuario puede, no obstante, crear objetos con atributos DBCS en un sistema que no sea DBCS copiándolos desde el sistema DBCS. Compruebe si se producen posibles incompatibilidades si realiza esto.

El compilador puede utilizar caracteres del programa fuente como parámetros de sustitución en mensajes del comprobador de sintaxis y del compilador. El sistema no comprueba ni edita los parámetros de sustitución. Si no se especifican correctamente los caracteres DBCS, el sistema puede imprimir o visualizar defectuosamente partes de los mensajes.

Fin de Ampliación de IBM

Apéndice G. Ejemplos de Procesos de Archivos AS/400

Este apéndice contiene programas ejemplo que ilustran las técnicas básicas de programación asociadas con cada tipo de organización de archivos AS/400. Estos ejemplos se han concebido para que sirvan únicamente como pautas de planificación, así como para ilustrar las sentencias de entrada/salida que se necesitan para determinados métodos de acceso. Se utilizan de forma casual otras características COBOL (como por ejemplo la instrucción PERFORM). Los programas que se indican son:

- Creación de archivos secuenciales
- Actualización y ampliación de archivos secuenciales
- Creación de archivos indexados
- Actualización de archivos indexados
- Creación de archivos relativos
- Actualización de archivos relativos
- Recuperación de archivos relativos.

Creación de Archivos Secuenciales

Este programa crea un archivo secuencial con los registros de salarios de empleados. Los registros de entrada se ordenan en orden ascendente por número de empleado. El archivo de salida tiene el mismo orden. (Un **archivo de salida** es un archivo que se ha abierto en modalidad de salida o en modalidad ampliada).

```

5763CB1 V3R0M5 Fuente COBOL AS/400
INST NUMSEC -A 1 B. ....2....+....3....+....4....+....5....+....6....+....7..IDENTFCN S  NOMCOPIA  FECH/CAM
 1 000010 IDENTIFICATION DIVISION.
 2 000020 PROGRAM-ID. CRTSEQ.
 000030
 3 000040 ENVIRONMENT DIVISION.
 4 000050 CONFIGURATION SECTION.
 5 000060 SOURCE-COMPUTER. IBM-AS400.
 6 000070 OBJECT-COMPUTER. IBM-AS400.
 7 000080 SPECIAL-NAMES. CONSOLE IS TYPEWRITER.
 8 000090 INPUT-OUTPUT SECTION.
 9 000100 FILE-CONTROL.
10 000110 SELECT INPUT-FILE ASSIGN TO DISK-FILEA
11 000120 FILE STATUS IS INPUT-FILE-STATUS.
12 000130 SELECT OUTPUT-FILE ASSIGN TO DISK-FILEB
13 000140 FILE STATUS IS OUTPUT-FILE-STATUS.
14 000150 DATA DIVISION.
15 000160 FILE SECTION.
16 000170 FD INPUT-FILE LABEL RECORDS STANDARD.
17 000180 01 INPUT-RECORD.
18 000190 05 INPUT-EMPLOYEE-NUMBER PICTURE 9(6).
19 000200 05 INPUT-EMPLOYEE-NAME PICTURE X(28).
20 000210 05 INPUT-EMPLOYEE-CODE PICTURE 9.
21 000220 05 INPUT-EMPLOYEE-SALARY PICTURE 9(6)V99.
22 000230 FD OUTPUT-FILE LABEL RECORDS STANDARD.
23 000240 01 OUTPUT-RECORD.
24 000250 05 OUTPUT-EMPLOYEE-NUMBER PICTURE 9(6).
25 000260 05 OUTPUT-EMPLOYEE-NAME PICTURE X(28).
26 000270 05 OUTPUT-EMPLOYEE-CODE PICTURE 9.
27 000280 05 OUTPUT-EMPLOYEE-SALARY PICTURE 9(6)V99.
28 000290 WORKING-STORAGE SECTION.
29 000300 77 INPUT-FILE-STATUS PICTURE XX.
30 000310 77 OUTPUT-FILE-STATUS PICTURE XX.
31 000320 01 INPUTEND PICTURE X VALUE SPACE.
32 000330 88 THE-END-OF-INPUT VALUE "E".
33 000340 01 DISP-RECORD.
34 000350 05 OP-NAME PICTURE X(7).
35 000360 05 FILLER PICTURE XX VALUE SPACE.
36 000370 05 FILE-NAME PICTURE X(11).
37 000380 05 FILLER PICTURE XX VALUE SPACE.
38 000390 05 FILLER PICTURE X(14)
39 000400 VALUE "FILE STATUS IS".
40 000410 05 FILLER PICTURE XX VALUE SPACE.
41 000420 05 SK PICTURE XX.
42 000430 PROCEDURE DIVISION.
000440 DECLARATIVES.
000450 I-O-ERROR SECTION.
000460 USE AFTER STANDARD ERROR PROCEDURE ON INPUT-FILE,
000470 OUTPUT-FILE.
000480 I-O-ERROR-PARA.
000490*****
000500* PARA ASEGURAR CONTROL SE DEVUELVEN DECLARATIVAS FICTICIAS*
000510* A ESTE PROGRAMA CUANDO SE PRODUCE ERROR DURANTE PROCESO *
000520* ARCHIVO. MANEJO ERRORES DESPUÉS DE CADA INSTRUCCIÓN E/S. *
000530*****
000540 END DECLARATIVES.
000550 MAIN-PROGRAM SECTION.
000560 OPEN-FILES.
43 000570 OPEN INPUT INPUT-FILE
000580 OUTPUT OUTPUT-FILE.
44 000590 IF INPUT-FILE-STATUS NOT = "00"
45 000600 MOVE "OPEN" TO OP-NAME
46 000610 MOVE "INPUT-FILE" TO FILE-NAME
47 000620 MOVE INPUT-FILE-STATUS TO SK
48 000630 PERFORM ERROR-OUT-1 THROUGH ERROR-OUT-2.
49 000640 IF OUTPUT-FILE-STATUS NOT = "00"
50 000650 MOVE "OPEN" TO OP-NAME
51 000660 MOVE "OUTPUT-FILE" TO FILE-NAME
52 000670 MOVE OUTPUT-FILE-STATUS TO SK
53 000680 PERFORM ERROR-OUT-1 THROUGH ERROR-OUT-2.
54 000690 PERFORM BUILD-FILE UNTIL THE-END-OF-INPUT.
000700 CLOSE-FILES.
55 000710 CLOSE INPUT-FILE
000720 OUTPUT-FILE.
56 000730 STOP RUN.
000740 BUILD-FILE.

```

Figura 112 (Parte 1 de 2). Ejemplo de un Archivo Secuencial de Registros del Salario de un Empleado

```

5763CB1 V3R0M5 Fuente COBOL AS/400
INST NUMSEC -A 1 B.+...2....+...3....+...4....+...5....+...6....+...7..IDENTFCN S  NOMCOPIA  FECH/CAM
57 000750  READ INPUT-FILE INTO OUTPUT-RECORD
58 000760  AT END SET THE-END-OF-INPUT TO TRUE.
59 000770  IF INPUT-FILE-STATUS NOT = "00"
60 000780  MOVE "WRITE" TO OP-NAME
61 000790  MOVE "OUTPUT-FILE" TO FILE-NAME
62 000800  MOVE OUTPUT-FILE-STATUS TO SK
63 000810  PERFORM ERROR-OUT-1 THROUGH ERROR-OUT-2
64 000820  GO TO CLOSE-FILES.
65 000830  WRITE OUTPUT-RECORD.
66 000840  IF OUTPUT-FILE-STATUS NOT = "00"
67 000850  MOVE "WRITE" TO OP-NAME
68 000860  MOVE "OUTPUT-FILE" TO FILE-NAME
69 000870  MOVE OUTPUT-FILE-STATUS TO SK
70 000880  PERFORM ERROR-OUT-1 THROUGH ERROR-OUT-2
71 000890  GO TO CLOSE-FILES.
000900  ERROR-OUT-1.
72 000910  DISPLAY "FILE PROCESSING ERROR" UPON TYPEWRITER.
73 000920  DISPLAY DISP-RECORD UPON TYPEWRITER.
74 000930  CLOSE INPUT-FILE
000940  OUTPUT-FILE.
75 000950  STOP RUN.
000960  ERROR-OUT-2.
000970  EXIT.

 * * * * * F I N D E F U E N T E * * * * *
5763CB1 V3R0M5 Mensajes COBOL AS/400
INST
* 16 IDMEN: LBL0650 GRAVEDAD: 00 NUMSEC: 000170
Mensaje . . . . : Bloqueo/Desbloqueo para archivo 'INPUT-FILE'
se realizará por medio del código generado por compilador.
* 22 IDMEN: LBL0650 GRAVEDAD: 00 NUMSEC: 000230
Mensaje . . . . : Bloqueo/Desbloqueo para archivo 'OUTPUT-FILE'
se realizará por medio del código generado por compilador.
* 43 IDMEN: LBL0335 GRAVEDAD: 00 NUMSEC: 000540
Mensaje . . . . : Párrafo vacío o sección precede el párrafo
o sección 'END DECLARATIVES'

 * * * * * F I N D E M E N S A J E S * * * * *
Resumen de mensajes
Total  Info(0-4)  Aviso(5-19)  Error(20-29)  Grave(30-39)  Terminal(40-99)
 3 3 0 0 0 0
Registros fuente leídos. . . . . : 97
Registros copia leídos . . . . . : 0
Miembros copia procesados . . . . . : 0
Errores secuencia . . . . . : 0
Mensaje gravedad más alta enviado . : 0
LBL0901 00 Programa CRTSEQ creado en biblioteca XMPLIB.

 * * * * * F I N D E C O M P I L A C I Ó N * * * * *

```

Figura 112 (Parte 2 de 2). Ejemplo de un Archivo Secuencial de Registros del Salario de un Empleado

Actualización y Ampliación de Archivos Secuenciales

Este programa actualiza y amplía el archivo que el programa CRTSEQ ha creado. Se leen el INPUT-FILE y el MASTER-FILE. Cuando se encuentra una coincidencia entre el INPUT-EMPLOYEE-NUMBER y el MST-EMPLOYEE-NUMBER, el registro de entrada sustituye al registro original. Cuando se procesa MASTER-FILE, se añaden nuevos registros de empleados al final del archivo.

```

5763CB1 V3R0M5 Fuente COBOL AS/400
INST NUMSEC -A 1 B.....2.....3.....4.....5.....6.....7..IDENTFCN S  NOMCOPIA  FECH/CAM
 1 000010 IDENTIFICATION DIVISION.
 2 000020 PROGRAM-ID. UPTDSEQ.
 3 000030 ENVIRONMENT DIVISION.
 4 000040 CONFIGURATION SECTION.
 5 000050 SOURCE-COMPUTER. IBM-AS400. 05/24/94
 6 000060 OBJECT-COMPUTER. IBM-AS400. 05/24/94
 7 000070 INPUT-OUTPUT SECTION.
 8 000080 FILE-CONTROL.
 9 000090 SELECT INPUT-FILE ASSIGN TO DISK-FILES
10 000100 FILE STATUS IS INPUT-FILE-STATUS. A
11 000110 SELECT MASTER-FILE ASSIGN TO DISK-MSTFILEB
12 000120 FILE STATUS IS MASTER-FILE-STATUS. B
13 000130
13 000140 DATA DIVISION.
14 000150 FILE SECTION.
15 000160 FD INPUT-FILE LABEL RECORDS STANDARD.
16 000170 01 INPUT-RECORD.
17 000180 05 INPUT-EMPLOYEE-NUMBER PICTURE 9(6).
18 000190 05 INPUT-EMPLOYEE-NAME PICTURE X(28).
19 000200 05 INPUT-EMPLOYEE-CODE PICTURE 9.
20 000210 05 INPUT-EMPLOYEE-SALARY PICTURE 9(6)V99.
21 000220 FD MASTER-FILE LABEL RECORDS STANDARD.
22 000230 01 MASTER-RECORD.
23 000240 05 MST-EMPLOYEE-NUMBER PICTURE 9(6).
24 000250 05 MST-EMPLOYEE-NAME PICTURE X(28).
25 000260 05 MST-EMPLOYEE-CODE PICTURE 9.
26 000270 05 MST-EMPLOYEE-SALARY PICTURE 9(6)V99.
27 000280 WORKING-STORAGE SECTION.
28 000290 77 INPUT-FILE-STATUS PICTURE XX.
29 000300 77 MASTER-FILE-STATUS PICTURE XX.
30 000310 01 INPUTEND PICTURE X VALUE SPACE.
31 000320 88 THE-END-OF-INPUT VALUE "E".
32 000330 01 MASTEREND PICTURE X VALUE SPACE.
33 000340 88 THE-END-OF-MASTER VALUE "E".
34 000350 01 ERROR-INFO.
35 000360 05 OP-NAME PICTURE X(12).
36 000370 05 FILLER PICTURE XX VALUE SPACE.
37 000380 05 FILE-NAME PICTURE X(11).
38 000390 05 FILLER PICTURE XX VALUE SPACE.
39 000400 05 FILLER PICTURE X(14)
40 000410 VALUE "FILE STATUS IS".
41 000420 05 FILLER PICTURE XX VALUE SPACE.
42 000430 05 SK PICTURE XX.
43 000440 PROCEDURE DIVISION.
44 000450 DECLARATIVES.
45 000460 INPUT-FILE-ERROR SECTION.
46 000470 USE AFTER STANDARD ERROR PROCEDURE ON INPUT-FILE. C
47 000480 INPUT-FILE-ERROR-PARA.
48 000490 MOVE INPUT-FILE-STATUS TO SK.
49 000500 MOVE "INPUT-FILE" TO FILE-NAME.
50 000510 DISPLAY "FILE PROCESSING ERROR".
51 000520 DISPLAY ERROR-INFO.
52 000530 DISPLAY "PROCESSING TERMINATED DUE TO I-O ERROR".
53 000540 STOP RUN.
54 000550 I-O-FILE-ERROR SECTION.
55 000560 USE AFTER STANDARD ERROR PROCEDURE ON MASTER-FILE. D
56 000570 MASTER-FILE-ERROR-PARA.
57 000580 MOVE MASTER-FILE-STATUS TO SK.
58 000590 MOVE "MASTER-FILE" TO FILE-NAME.
59 000600 DISPLAY "FILE PROCESSING ERROR".
60 000610 DISPLAY ERROR-INFO.
61 000620 DISPLAY "PROCESSING TERMINATED DUE TO I-O ERROR".
62 000630 STOP RUN.
63 000640 END DECLARATIVES.
64 000650 MAIN-PROGRAM SECTION.
65 000660 OPEN-FILES.
66 000670 MOVE "OPEN" TO OP-NAME.
67 000680 OPEN INPUT INPUT-FILE
68 000690 I-O MASTER-FILE.
69 000700 PROCESSING-LOGIC.
70 000710 PERFORM READ-INPUT-FILE.
71 000720 PERFORM READ-MASTER-FILE.
72 000730 PERFORM PROCESS-FILES UNTIL THE-END-OF-INPUT.

```

Figura 113 (Parte 1 de 2). Ejemplo de un Programa de Actualización de Archivo Secuencial

```

5763CB1 V3R0M5 Fuente COBOL AS/400
INST NUMSEC -A 1 B. ....2....+...3....+...4....+...5....+...6....+...7..IDENTFCN S  NOMCOPIA  FECH/CAM
000740 CLOSE-FILES.
61 000750 MOVE "CLOSE" TO OP-NAME.
62 000760 CLOSE MASTER-FILE
000770 INPUT-FILE.
63 000780 STOP RUN.
000790 READ-INPUT-FILE.
64 000800 MOVE "READ" TO OP-NAME.
65 000810 READ INPUT-FILE
66 000820 AT END SET THE-END-OF-INPUT TO TRUE.
000830 READ-MASTER-FILE.
67 000840 MOVE "READ" TO OP-NAME.
68 000850 READ MASTER-FILE
000860 AT END
69 000870 SET THE-END-OF-MASTER TO TRUE
70 000880 MOVE "AT END CLOSE" TO OP-NAME
71 000890 CLOSE MASTER-FILE
72 000900 MOVE "OPEN EXTEND" TO OP-NAME
73 000910 OPEN EXTEND MASTER-FILE.
000920 PROCESS-FILES.
74 000930 IF THE-END-OF-MASTER
75 000940 WRITE MASTER-RECORD FROM INPUT-RECORD
76 000950 PERFORM READ-INPUT-FILE
000960 ELSE
77 000970 IF MST-EMPLOYEE-NUMBER LESS THAN INPUT-EMPLOYEE-NUMBER
78 000980 PERFORM READ-MASTER-FILE
000990 ELSE
79 001000 IF MST-EMPLOYEE-NUMBER = INPUT-EMPLOYEE-NUMBER
80 001010 MOVE "REWRITE" TO OP-NAME
81 001020 REWRITE MASTER-RECORD FROM INPUT-RECORD
82 001030 PERFORM READ-INPUT-FILE
83 001040 PERFORM READ-MASTER-FILE
001050 ELSE
84 001060 DISPLAY "ERROR RECORD -> ", INPUT-EMPLOYEE-NUMBER
85 001070 PERFORM READ-INPUT-FILE.
 * * * * * F I N D E F U E N T E * * * * *
5763CB1 V3R0M5 Mensajes COBOL AS/400
INST
* 15 IDMEN: LBL0650 GRAVEDAD: 00 NUMSEC: 000160
Mensaje . . . . : Bloqueo/Desbloqueo para archivo 'INPUT-FILE'
se realizará por medio del código generado por compilador.

 * * * * * F I N D E M E N S A J E S * * * * *
Resumen de mensajes
Total Info(0-4) Aviso(5-19) Error(20-29) Grave(30-39) Terminal(40-99)
1 1 0 0 0 0
Registros fuente leídos . . . . . : 107
Registros copia leídos . . . . . : 0
Miembros copia procesados . . . . . : 0
Errores secuencia . . . . . : 0
Mensaje gravedad más alta enviado . : 0
LBL0901 00 Programa UPDTSEQ creado en biblioteca XMPLIB.

 * * * * * F I N D E C O M P I L A C I Ó N * * * * *

```

Figura 113 (Parte 2 de 2). Ejemplo de un Programa de Actualización de Archivo Secuencial

El ejemplo de la Figura 113 en la página 374 incluye:

- A** Una cláusula FILE STATUS para que el programa registre el estado de las solicitudes de E/S más recientes relacionadas con INPUT-FILE.
- B** Una cláusula FILE STATUS para que el programa registra el estado de las solicitudes de E/S más recientes relacionadas con MASTER-FILE.
- C** Un procedimiento USE que se ejecuta cuando se produce un error de E/S durante el proceso del INPUT-FILE.
- D** Un procedimiento USE que se ejecuta cuando se produce un error de E/S durante el proceso de MASTER-FILE.

Los valores de estado del archivo y los procedimientos USE juegan un papel muy importante en el *manejo de errores*. Para obtener más información, consulte el Capítulo 6, "Manejo de Errores y Excepciones COBOL/400".

Creación de Archivos Indexados

Un **archivo indexado** es un archivo que registra la clave y la posición de cada registro en una parte separada del archivo llamada índice.

Este programa crea un archivo indexado de registros de resumen para depósitos de banco. La clave dentro de cada registro del archivo indexado es INDEX-KEY (número de cuenta de depósito); los registros de entrada se ordenan en secuencia ascendente según esta clave. Los registros se leen del archivo de entrada y se transfieren al área de registros del archivo indexado. Entonces se graba el registro del archivo indexado.


```

5763CB1 V3R0M5 Fuente COBOL AS/400
INST NUMSEC -A 1 B.....2.....3.....4.....5.....6.....7..IDENTFCN S  NOMCOPIA  FECH/CAM
 1 000010 IDENTIFICATION DIVISION.
 2 000020 PROGRAM-ID. CRTIND.
 000030
 3 000040 ENVIRONMENT DIVISION.
 4 000050 CONFIGURATION SECTION.
 5 000060 SOURCE-COMPUTER. IBM-AS400.
 6 000070 OBJECT-COMPUTER. IBM-AS400.
 7 000080 INPUT-OUTPUT SECTION.
 8 000090 FILE-CONTROL.
 9 000100 SELECT INDEXED-FILE ASSIGN TO DISK-INDEXFILE
10 000110 ORGANIZATION IS INDEXED
11 000120 ACCESS IS SEQUENTIAL
12 000130 RECORD KEY IS INDEX-KEY
13 000140 FILE STATUS IS INDEXED-FILE-STATUS.
14 000150 SELECT INPUT-FILE ASSIGN TO DISK-FILEG
15 000160 FILE STATUS IS INPUT-FILE-STATUS.
16 000170 DATA DIVISION.
17 000180 FILE SECTION.
18 000190 FD INDEXED-FILE LABEL RECORDS STANDARD.
19 000200 01 INDEX-RECORD.
20 000210 05 INDEX-KEY PICTURE X(10).
21 000220 05 INDEX-FLD1 PICTURE X(10).
22 000230 05 INDEX-NAME PICTURE X(20).
23 000240 05 INDEX-BAL PICTURE S9(5)V99.
24 000250 FD INPUT-FILE LABEL RECORDS STANDARD.
25 000260 01 INPUT-RECORD.
26 000270 05 INPUT-KEY PICTURE X(10).
27 000280 05 INPUT-NAME PICTURE X(20).
28 000290 05 INPUT-BAL PICTURE S9(5)V99.
29 000300 WORKING-STORAGE SECTION.
30 000310 77 INDEXED-FILE-STATUS PICTURE XX.
31 000320 77 INPUT-FILE-STATUS PICTURE XX.
32 000330 77 OP-NAME PICTURE X(7).
33 000340 01 INPUTEND PICTURE X VALUE SPACES.
34 000350 88 THE-END-OF-INPUT VALUE "E".
35 000360 01 ERRORFLAG PICTURE X VALUE SPACES.
36 000370 88 ERROR-OCCURRED VALUE "1".
37 000380 PROCEDURE DIVISION.
 000390 DECLARATIVES.
 000400 INPUT-ERROR SECTION.
 000410 USE AFTER STANDARD ERROR PROCEDURE ON INPUT.
 000420 INPUT-ERROR-PARA.
38 000430 DISPLAY "UNEXPECTED ERROR ON ", OP-NAME, " FOR INPUT-FILE ".
39 000440 DISPLAY "FILE STATUS IS ", INPUT-FILE-STATUS.
40 000450 SET ERROR-OCCURRED TO TRUE.
 000460 OUTPUT-ERROR SECTION.
 000470 USE AFTER STANDARD ERROR PROCEDURE ON OUTPUT.
 000480 OUTPUT-ERROR-PARA.
41 000490 DISPLAY "UNEXPECTED ERROR ON ", OP-NAME, " FOR INDEXED-FILE ".
42 000500 DISPLAY "FILE STATUS IS ", INDEXED-FILE-STATUS.
43 000510 SET ERROR-OCCURRED TO TRUE.
 000520 END DECLARATIVES.
 000530 MAIN-PROCESSING SECTION.
 000540 MAIN-PROCEDURE.
44 000550 MOVE "OPEN" TO OP-NAME.
45 000560 OPEN INPUT INPUT-FILE
 000570 OUTPUT INDEXED-FILE.
46 000580 IF ERROR-OCCURRED GO TO ERROR-TERMINATION.
48 000590 PERFORM READ-INPUT-FILE.
49 000600 PERFORM LOAD-INDEXED-FILE THRU READ-INPUT-FILE
 000610 UNTIL THE-END-OF-INPUT.

```

Figura 114 (Parte 1 de 2). Ejemplo de un Programa de Archivo Indexado

```

5763CB1 V3R0M5 Fuente COBOL AS/400
INST NUMSEC -A 1 B.....2.....3.....4.....5.....6.....7..IDENTFCN S  NOMCOPIA  FECH/CAM
 50 000620 MOVE "CLOSE" TO OP-NAME.
 51 000630 CLOSE INPUT-FILE
 000640 INDEXED-FILE.
 52 000650 IF ERROR-OCCURRED GO TO ERROR-TERMINATION.
 54 000660 STOP RUN.
 000670 LOAD-INDEXED-FILE.
 55 000680 MOVE INPUT-KEY TO INDEX-KEY.
 56 000690 MOVE INPUT-NAME TO INDEX-NAME.
 57 000700 MOVE INPUT-BAL TO INDEX-BAL.
 58 000710 MOVE SPACES TO INDEX-FLD1.
 59 000720 MOVE "WRITE" TO OP-NAME.
 60 000730 WRITE INDEX-RECORD
 000740 INVALID KEY
 61 000750 DISPLAY "WRITE FAILED FOR KEY ", INDEX-KEY.
 62 000760 IF ERROR-OCCURRED GO TO ERROR-TERMINATION.
 000770 READ-INPUT-FILE.
 64 000780 MOVE "READ" TO OP-NAME.
 65 000790 READ INPUT-FILE
 66 000800 AT END SET THE-END-OF-INPUT TO TRUE.
 67 000810 IF ERROR-OCCURRED GO TO ERROR-TERMINATION.
 000820 ERROR-TERMINATION.
 69 000830 DISPLAY "I-O ERROR OCCURRED - PROCESS TERMINATING".
 70 000840 STOP RUN.

 * * * * * F I N D E F U E N T E * * * * *

5763CB1 V3R0M5 Mensajes COBOL AS/400
INST
* 18 IDMEN: LBL0650 GRAVEDAD: 00 NUMSEC: 000190
 Mensaje . . . . : Bloqueo/Desbloqueo para archivo 'INDEXED-FILE'
 se realizará por medio del código generado por compilador.
* 24 IDMEN: LBL0650 GRAVEDAD: 00 NUMSEC: 000250
 Mensaje . . . . : Bloqueo/Desbloqueo para archivo 'INPUT-FILE'
 se realizará por medio del código generado por compilador.

 * * * * * F I N D E M E N S A J E S * * * * *
 Resumen de mensajes
Total Info(0-4) Aviso(5-19) Error(20-29) Grave(30-39) Terminal(40-99)
  2 2 0 0 0 0
Registros fuente leídos. . . . . : 84
Registros copia leídos . . . . . : 0
Miembros copia procesados . . . . . : 0
Errores secuencia . . . . . : 0
Mensaje gravedad más alta enviado . : 0
LBL0901 00 Programa CRTIND creado en biblioteca XMPLIB.

 * * * * * F I N D E C O M P I L A C I Ó N * * * * *

```

Figura 114 (Parte 2 de 2). Ejemplo de un Programa de Archivo Indexado

Actualización de Archivos Indexados

Este programa actualiza, mediante el acceso dinámico, el archivo indexado creado en el programa CRTIND.

Los registros de entrada tienen la clave para el registro, el número de depósito y la cantidad de la transacción.

Cuando el programa lee el registro de entrada, comprueba:

- Si es un registro de transacciones (en cuyo caso se llenan todos los campos del registro)
- Si es un registro que solicita recuperación secuencial de una clase genérica específica (en cuyo caso sólo el campo INPUT-GEN-FLD del registro de entrada contendrá datos).

El acceso al azar se utiliza para actualizar e imprimir los registros de las transacciones. El acceso secuencial se utiliza para la recuperación e impresión de todos los registros dentro de una clase genérica.

```

5763CB1 V3R0M5 Fuente COBOL AS/400
INST NUMSEC -A 1 B.+. . . . . 2. . . . . 3. . . . . 4. . . . . 5. . . . . 6. . . . . 7. . IDENTFCN S  NOMCOPIA  FECH/CAM
 1 000010 IDENTIFICATION DIVISION.
 2 000020 PROGRAM-ID. UPTIND.
 000030
 3 000040 ENVIRONMENT DIVISION.
 4 000050 CONFIGURATION SECTION.
 5 000060 SOURCE-COMPUTER. IBM-AS400.
 6 000070 OBJECT-COMPUTER. IBM-AS400.
 7 000080 INPUT-OUTPUT SECTION.
 8 000090 FILE-CONTROL.
 9 000100 SELECT MASTER-FILE ASSIGN TO DISK-INDXFILE
10 000110 ORGANIZATION IS INDEXED
11 000120 ACCESS IS DYNAMIC
12 000130 RECORD KEY IS MASTER-KEY
13 000140 FILE STATUS IS MASTER-FILE-STATUS.
14 000150 SELECT INPUT-FILE ASSIGN TO DISK-FILEH
15 000160 FILE STATUS IS INPUT-FILE-STATUS.
16 000170 SELECT PRINT-FILE ASSIGN TO PRINTER-QSYSRPT
17 000180 FILE STATUS IS PRINT-FILE-STATUS.
18 000190 DATA DIVISION.
19 000200 FILE SECTION.
20 000210 FD MASTER-FILE LABEL RECORDS STANDARD.
21 000220 01 MASTER-RECORD.
22 000230 05 MASTER-KEY.
23 000240 10 MASTER-GEN-FLD PICTURE X(5).
24 000250 10 MASTER-DET-FLD PICTURE X(5).
25 000260 05 MASTER-FLD1 PICTURE X(10).
26 000270 05 MASTER-NAME PICTURE X(20).
27 000280 05 MASTER-BAL PICTURE S9(5)V99.
28 000290 FD INPUT-FILE LABEL RECORDS STANDARD.
29 000300 01 INPUT-REC.
30 000310 05 INPUT-KEY.
31 000320 10 INPUT-GEN-FLD PICTURE X(5).
32 000330 10 INPUT-DET-FLD PICTURE X(5).
33 000340 05 INPUT-NAME PICTURE X(20).
34 000350 05 INPUT-AMT PICTURE S9(5)V99.
35 000360 FD PRINT-FILE LABEL RECORDS OMITTED
36 000370 LINAGE 12 LINES FOOTING AT 9.
37 000380 01 PRINT-RECORD-1.
38 000390 05 PRINT-KEY PICTURE X(10).
39 000400 05 FILLER PICTURE X(5).
40 000410 05 PRINT-NAME PICTURE X(20).
41 000420 05 FILLER PICTURE X(5).
42 000430 05 PRINT-BAL PICTURE $$$,$$9.99-.
43 000440 05 FILLER PICTURE X(7).
44 000450 05 PRINT-AMT PICTURE $$$,$$9.99-.
45 000460 05 FILLER PICTURE X(5).
46 000470 05 PRINT-NEW-BAL PICTURE $$$,$$9.99-.
47 000480 01 PRINT-RECORD-2 PICTURE X(89).
48 000490 WORKING-STORAGE SECTION.
49 000500 77 MASTER-FILE-STATUS PICTURE XX.
50 000510 77 INPUT-FILE-STATUS PICTURE XX.
51 000520 77 PRINT-FILE-STATUS PICTURE XX.
52 000530 77 LINES-TO-FOOT PICTURE 99.
53 000540 01 PAGE-HEAD.
54 000550 05 FILLER PICTURE X(38) VALUE SPACES.
55 000560 05 FILLER PICTURE X(13) VALUE "UPDATE REPORT".
56 000570 05 FILLER PICTURE X(38) VALUE SPACES.
57 000580 01 COLUMN-HEAD.
58 000590 05 FILLER PICTURE X(6) VALUE "KEY ID".
59 000600 05 FILLER PICTURE X(9) VALUE SPACES.
60 000610 05 FILLER PICTURE X(4) VALUE "NAME".
61 000620 05 FILLER PICTURE X(21) VALUE SPACES.
62 000630 05 FILLER PICTURE X(11) VALUE "CUR BALANCE".
63 000640 05 FILLER PICTURE X(6) VALUE SPACES.
64 000650 05 FILLER PICTURE X(13) VALUE "UPDATE AMOUNT".
65 000660 05 FILLER PICTURE X(4) VALUE SPACES.
66 000670 05 FILLER PICTURE X(11) VALUE "NEW BALANCE".
67 000680 05 FILLER PICTURE X(4) VALUE SPACES.
68 000690 01 PAGE-FOOT.
69 000700 05 FILLER PICTURE X(81) VALUE SPACES.
70 000710 05 FILLER PICTURE A(6) VALUE "PAGE ".
71 000720 05 PG-NUMBER PICTURE 99 VALUE 00.
 000730
72 000740 01 INPUTEND PICTURE X VALUE SPACE.
73 000750 88 THE-END-OF-INPUT VALUE "E".

```

05/24/94
05/24/94

Figura 115 (Parte 1 de 4). Ejemplo de un Programa de Actualización de Archivo Indexado

```

5763CB1 V3R0M5 Fuente COBOL AS/400
INST NUMSEC -A 1 B.....2.....3.....4.....5.....6.....7..IDENTFCN S  NOMCOPIA  FECH/CAM
 74 000760 01 ERRORFLAG PICTURE X VALUE SPACE.
 75 000770 88 ERROR-OCCURRED VALUE "1".
 76 000780 01 ERROR-DATA.
 77 000790 05 FILLER PICTURE X(21)
 78 000800 VALUE "STATEMENT FAILING IS ".
 79 000810 05 OP-NAME PICTURE X(9).
 80 000820 05 FILLER PICTURE X(16)
 81 000830 VALUE "FILE STATUS IS".
 82 000840 05 STATUS-VALUE PICTURE XX.
 83 000850 01 INPUT-MESSAGE.
 84 000860 05 FILLER PICTURE X(30)
 85 000870 VALUE "UNEXPECTED ERROR ON INPUT-FILE" .
 86 000880 01 I-O-MESSAGE.
 87 000890 05 FILLER PICTURE X(31)
 88 000900 VALUE "UNEXPECTED ERROR ON MASTER-FILE" .
 89 000910 01 OUTPUT-MESSAGE.
 90 000920 05 FILLER PICTURE X(30)
 91 000930 VALUE "UNEXPECTED ERROR ON PRINT-FILE" .
 92 000940 PROCEDURE DIVISION.
 000950 DECLARATIVES.
 000960 INPUT-ERROR SECTION.
 000970 USE AFTER STANDARD ERROR PROCEDURE ON INPUT.
 000980 INPUT-ERROR-PARA.
 93 000990 DISPLAY INPUT-MESSAGE.
 94 001000 MOVE INPUT-FILE-STATUS TO STATUS-VALUE.
 95 001010 DISPLAY ERROR-DATA.
 96 001020 SET ERROR-OCCURRED TO TRUE.
 001030 I-O-ERROR SECTION.
 001040 USE AFTER STANDARD ERROR PROCEDURE ON I-O.
 001050 I-O-ERROR-PARA.
 97 001060 DISPLAY I-O-MESSAGE.
 98 001070 MOVE MASTER-FILE-STATUS TO STATUS-VALUE.
 99 001080 DISPLAY ERROR-DATA.
100 001090 SET ERROR-OCCURRED TO TRUE.
 001100 OUTPUT-ERROR SECTION.
 001110 USE AFTER STANDARD ERROR PROCEDURE ON OUTPUT.
 001120 OUTPUT-ERROR-PARA.
101 001130 DISPLAY OUTPUT-MESSAGE.
102 001140 MOVE PRINT-FILE-STATUS TO STATUS-VALUE.
103 001150 DISPLAY ERROR-DATA.
104 001160 SET ERROR-OCCURRED TO TRUE.
 001170 END DECLARATIVES.
 001180 MAIN-PROCESSING SECTION.
 001190 MAIN-PROCEDURE.
105 001200 MOVE "OPEN" TO OP-NAME.
106 001210 OPEN INPUT INPUT-FILE
 001220 I-O MASTER-FILE
 001230 OUTPUT PRINT-FILE.
107 001240 IF ERROR-OCCURRED GO TO ERROR-TERMINATION.
109 001250 PERFORM PAGE-START.
110 001260 PERFORM READ-INPUT-FILE.
111 001270 PERFORM PROCESS-DATA THRU READ-INPUT-FILE
 001280 UNTIL THE-END-OF-INPUT.
112 001290 PERFORM PAGE-END.
113 001300 MOVE "CLOSE" TO OP-NAME.
114 001310 CLOSE INPUT-FILE
 001320 MASTER-FILE
 001330 PRINT-FILE.
115 001340 IF ERROR-OCCURRED GO TO ERROR-TERMINATION.
117 001350 STOP RUN.
 001360
 001370 PROCESS-DATA.
118 001380 IF INPUT-DET-FLD EQUAL SPACES
119 001390 PERFORM INIT-SEQUENTIAL-PROCESS
 001400 ELSE
120 001410 PERFORM DYNAMIC-PROCESS.
 001420 READ-INPUT-FILE.
121 001430 MOVE "READ" TO OP-NAME.
122 001440 READ INPUT-FILE
123 001450 AT END SET THE-END-OF-INPUT TO TRUE.
124 001460 IF ERROR-OCCURRED GO TO ERROR-TERMINATION.
 001470
 001480 INIT-SEQUENTIAL-PROCESS.

```

Figura 115 (Parte 2 de 4). Ejemplo de un Programa de Actualización de Archivo Indexado

```

5763CB1 V3R0M5 Fuente COBOL AS/400
INST NUMSEC -A 1 B. ....2.....3.....4.....5.....6.....7..IDENTFCN S  NOMCOPIA  FECH/CAM
126 001490 MOVE INPUT-GEN-FLD TO MASTER-GEN-FLD.
127 001500 MOVE "START" TO OP-NAME.
128 001510 START MASTER-FILE
 001520 KEY IS NOT LESS THAN MASTER-GEN-FLD
 001530 INVALID KEY
129 001540 DISPLAY "MASTER-FILE START FAILED: INVALID KEY ",
 001550 MASTER-GEN-FLD
130 001560 MOVE HIGH-VALUE TO MASTER-GEN-FLD.
131 001570 IF ERROR-OCCURRED GO TO ERROR-TERMINATION.
133 001580 PERFORM SEQUENTIAL-PROCESS
 001590 UNTIL INPUT-GEN-FLD NOT EQUAL MASTER-GEN-FLD.
 001600 SEQUENTIAL-PROCESS.
134 001620 MOVE "READ NEXT" TO OP-NAME.
135 001630 READ MASTER-FILE NEXT RECORD
136 001640 AT END MOVE HIGH-VALUE TO MASTER-GEN-FLD.
137 001650 IF ERROR-OCCURRED GO TO ERROR-TERMINATION.
139 001660 IF INPUT-GEN-FLD EQUAL MASTER-GEN-FLD
140 001670 MOVE MASTER-KEY TO PRINT-KEY
141 001680 MOVE MASTER-NAME TO PRINT-NAME
142 001690 MOVE MASTER-BAL TO PRINT-NEW-BAL
143 001700 PERFORM PRINT-DETAIL.
 001710 DYNAMIC-PROCESS.
144 001730 MOVE INPUT-KEY TO MASTER-KEY.
145 001740 MOVE "READ" TO OP-NAME.
146 001750 READ MASTER-FILE
 001760 INVALID KEY
147 001770 DISPLAY "MASTER-FILE READ FAILED: INVALID KEY ",
 001780 MASTER-KEY
148 001790 MOVE HIGH-VALUE TO MASTER-GEN-FLD.
149 001800 IF ERROR-OCCURRED GO TO ERROR-TERMINATION.
151 001810 IF INPUT-GEN-FLD EQUAL MASTER-GEN-FLD
152 001820 MOVE MASTER-KEY TO PRINT-KEY
153 001830 MOVE MASTER-NAME TO PRINT-NAME
154 001840 MOVE MASTER-BAL TO PRINT-BAL
155 001850 MOVE INPUT-AMT TO PRINT-AMT
156 001860 ADD INPUT-AMT TO MASTER-BAL
157 001870 MOVE MASTER-BAL TO PRINT-NEW-BAL
158 001880 PERFORM PRINT-DETAIL
159 001890 MOVE "REWRITE" TO OP-NAME
160 001900 REWRITE MASTER-RECORD
 001910 INVALID KEY
161 001920 DISPLAY "MASTER-FILE REWRITE FAILED: INVALID KEY ",
 001930 MASTER-KEY
162 001940 MOVE HIGH-VALUE TO MASTER-GEN-FLD.
163 001950 IF ERROR-OCCURRED GO TO ERROR-TERMINATION.
 001960 PRINT-DETAIL.
165 001970 MOVE "WRITE" TO OP-NAME.
166 001980 WRITE PRINT-RECORD-1
 001990 AT END-OF-PAGE
167 002000 PERFORM PAGE-END THROUGH PAGE-START.
168 002010 IF ERROR-OCCURRED GO TO ERROR-TERMINATION.
170 002020 MOVE SPACES TO PRINT-RECORD-1.
 002030 PAGE-END.
171 002050 MOVE "WRITE" TO OP-NAME.
172 002060 ADD 1 TO PG-NUMBER.
173 002070 SUBTRACT LINAGE-COUNTER OF PRINT-FILE FROM 12
 002080 GIVING LINES-TO-FOOT.
174 002090 MOVE SPACES TO PRINT-RECORD-1.
175 002100 WRITE PRINT-RECORD-1
 002110 AFTER ADVANCING LINES-TO-FOOT.
176 002120 WRITE PRINT-RECORD-2 FROM PAGE-FOOT
 002130 BEFORE ADVANCING PAGE.
177 002140 IF ERROR-OCCURRED GO TO ERROR-TERMINATION.

```

Figura 115 (Parte 3 de 4). Ejemplo de un Programa de Actualización de Archivo Indexado

```

5763CB1 V3R0M5 Fuente COBOL AS/400
INST NUMSEC -A 1 B.....2.....3.....4.....5.....6.....7..IDENTFCN S NOMCOPIA FECH/CAM
002150 PAGE-START.
179 002160 WRITE PRINT-RECORD-2 FROM PAGE-HEAD
002170 AFTER ADVANCING 0 LINES.
180 002180 IF ERROR-OCCURRED GO TO ERROR-TERMINATION.
182 002190 MOVE SPACES TO PRINT-RECORD-2.
183 002200 WRITE PRINT-RECORD-2 FROM COLUMN-HEAD
002210 AFTER ADVANCING 1 LINE.
184 002220 IF ERROR-OCCURRED GO TO ERROR-TERMINATION.
186 002230 MOVE SPACES TO PRINT-RECORD-2.
002240 ERROR-TERMINATION.
187 002250 DISPLAY "PROCESS TERMINATING ABNORMALLY".
188 002260 STOP RUN.
 * * * * * F I N D E F U E N T E * * * * * 5763CB1 V3R0M5 Mensajes COBOL AS/400
INST
* 28 IDMEN: LBL0650 GRAVEDAD: 00 NUMSEC: 000290
Mensaje . . . . : Bloqueo/Desbloqueo para archivo 'INPUT-FILE'
se realizará por medio del código generado por compilador.
 * * * * * F I N D E M E N S A J E S * * * * *
 Resumen de mensajes
Total Info(0-4) Aviso(5-19) Error(20-29) Grave(30-39) Terminal(40-99)
1 1 0 0 0 0
Registros fuente leídos. . . . . : 226
Registros copia leídos . . . . . : 0
Miembros copia procesados . . . . . : 0
Errores secuencia . . . . . : 0
Mensaje gravedad más alta enviado . : 0
LBL0901 00 Programa UPDTIND creado en biblioteca XMPLIB.
 * * * * * F I N D E C O M P I L A C I Ó N * * * * *

```

Figura 115 (Parte 4 de 4). Ejemplo de un Programa de Actualización de Archivo Indexado

Creación de Archivo Relativos

Este programa crea un archivo relativo de registros de resumen de ventas utilizando acceso secuencial. Cada registro contiene un resumen de cinco años de ventas en unidades y pesetas de una semana del año; en total hay 52 registros en el archivo, que representa cada uno una semana.

Cada registro de entrada contiene un resumen de las ventas de una semana. Los registros de la primera semana de los cinco últimos años (en orden ascendente) son los primeros cinco registros de entrada. Los siguientes cinco registros de entrada corresponden a los registros de la segunda semana de los últimos cinco años. Así pues, cinco registros de entrada llenan un registro de salida.

RELATIVE KEY para RELATIVE-FILE no se especifica porque no es necesario para el acceso secuencial, a no ser que se utilice la instrucción START. (Sin embargo, para actualizar, la clave es INPUT-WEEK.)

```

5763CB1 V3R0M5 Fuente COBOL AS/400
INST NUMSEC -A 1 B.....2.....3.....4.....5.....6.....7..IDENTFCN S  NOMCOPIA  FECH/CAM
 1 000010 IDENTIFICATION DIVISION.
 2 000020 PROGRAM-ID. CRTREL.
 000030
 3 000040 ENVIRONMENT DIVISION.
 4 000050 CONFIGURATION SECTION.
 5 000060 SOURCE-COMPUTER. IBM-AS400.
 6 000070 OBJECT-COMPUTER. IBM-AS400.
 7 000080 SPECIAL-NAMES. REQUESTOR IS REQUESTOR.
 8 000090 FILE-CONTROL.
 9 000100 SELECT RELATIVE-FILE ASSIGN TO DISK-FILED
10 000110 ORGANIZATION IS RELATIVE
11 000120 ACCESS IS SEQUENTIAL
12 000130 FILE STATUS RELATIVE-FILE-STATUS.
13 000140 SELECT INPUT-FILE ASSIGN TO DISK-FILEC
14 000150 FILE STATUS INPUT-FILE-STATUS.
 000160
15 000170 DATA DIVISION.
16 000180 FILE SECTION.
17 000190 FD RELATIVE-FILE LABEL RECORDS ARE STANDARD.
18 000200 01 RELATIVE-RECORD-01.
19 000210 05 RELATIVE-RECORD OCCURS 5 TIMES INDEXED BY REL-INDEX.
20 000220 10 RELATIVE-YEAR PICTURE 99.
21 000230 10 RELATIVE-WEEK PICTURE 99.
22 000240 10 RELATIVE-UNIT-SALES PICTURE S9(6).
23 000250 10 RELATIVE-DOLLAR-SALES PICTURE S9(9)V99.
24 000260 FD INPUT-FILE LABEL RECORDS STANDARD.
25 000270 01 INPUT-RECORD.
26 000280 05 INPUT-YEAR PICTURE 99.
27 000290 05 INPUT-WEEK PICTURE 99.
28 000300 05 INPUT-UNIT-SALES PICTURE S9(6).
29 000310 05 INPUT-DOLLAR-SALES PICTURE S9(9)V99.
30 000320 WORKING-STORAGE SECTION.
31 000330 77 INPUT-FILE-STATUS PICTURE XX.
32 000340 77 RELATIVE-FILE-STATUS PICTURE XX.
33 000350 01 WORK-RECORD.
34 000360 05 WORK-YEAR PICTURE 99 VALUE 00.
35 000370 05 WORK-WEEK PICTURE 99.
36 000380 05 WORK-UNIT-SALES PICTURE S9(6).
37 000390 05 WORK-DOLLAR-SALES PICTURE S9(9)V99.
38 000400 01 ERROR-INFO.
39 000410 05 OP-NAME PICTURE X(5).
40 000420 05 FILLER PICTURE X(10)
41 000430 VALUE " ERROR ON ".
42 000440 05 FILE-NAME PICTURE X(13).
43 000450 05 FILLER PICTURE X(16)
44 000460 VALUE " FILE STATUS IS ".
45 000470 05 STATUS-VALUE PICTURE XX.
46 000480 01 ERROR-FLAG PICTURE X VALUE SPACE.
47 000490 88 ERROR-OCCURRED VALUE "1".
48 000500 01 INPUTEND PICTURE X VALUE SPACE.
49 000510 88 THE-END-OF-INPUT VALUE "E".
 000520
50 000530 PROCEDURE DIVISION.
 000540 DECLARATIVES.
 000550
 000560 INP-FILE-ERROR SECTION.
 000570 USE AFTER STANDARD ERROR PROCEDURE ON INPUT-FILE.
 000580 INPUT-FILE-ERROR.
51 000590 MOVE "INPUT-FILE" TO FILE-NAME.
52 000600 MOVE INPUT-FILE-STATUS TO STATUS-VALUE.
53 000610 SET ERROR-OCCURRED TO TRUE.
 000620 REL-FILE-ERROR SECTION.
 000630 USE AFTER STANDARD ERROR PROCEDURE ON RELATIVE-FILE.
 000640 RELATIVE-FILE-ERROR.
54 000650 MOVE "RELATIVE-FILE" TO FILE-NAME.
55 000660 MOVE RELATIVE-FILE-STATUS TO STATUS-VALUE.
56 000670 SET ERROR-OCCURRED TO TRUE.
 000680 END DECLARATIVES.
 000690 BEGIN-PROCESSING SECTION.
 000700 PROCESSING-CONTROL.
57 000710 MOVE "OPEN" TO OP-NAME.
58 000720 OPEN INPUT INPUT-FILE
 000730 OUTPUT RELATIVE-FILE.
59 000740 IF ERROR-OCCURRED GO TO ERROR-TERMINATION.
61 000750 SET REL-INDEX TO 1.
62 000760 PERFORM READ-INPUT-FILE.

```

Figura 116 (Parte 1 de 2). Ejemplo de un Programa de Archivo Relativo

```

5763CB1 V3R0M5 Fuente COBOL AS/400
INST NUMSEC -A 1 B. ....2....+....3....+....4....+....5....+....6....+....7..IDENTFCN S  NOMCOPIA  FECH/CAM
 63 000770 PERFORM PROCESS-DATA THRU READ-INPUT-FILE
 000780 UNTIL THE-END-OF-INPUT.
 64 000790 CLOSE RELATIVE-FILE INPUT-FILE.
 65 000800 IF ERROR-OCCURRED GO TO ERROR-TERMINATION.
 67 000810 STOP RUN.
 000820 ERROR-TERMINATION.
 68 000830 DISPLAY ERROR-INFO UPON REQUESTOR.
 69 000840 DISPLAY "PROCESSING TERMINATED DUE TO I-O ERROR"
 000850 UPON REQUESTOR.
 70 000860 STOP RUN.
 000870 PROCESS-DATA.
 71 000880 MOVE INPUT-RECORD TO RELATIVE-RECORD (REL-INDEX).
 72 000890 IF REL-INDEX NOT = 5
 73 000900 SET REL-INDEX UP BY 1
 000910 ELSE
 74 000920 SET REL-INDEX TO 1
 75 000930 PERFORM RELATIVE-FILE-WRITE.
 000940 READ-INPUT-FILE.
 76 000950 MOVE "READ" TO OP-NAME.
 77 000960 READ INPUT-FILE
 78 000970 AT END SET THE-END-OF-INPUT TO TRUE.
 79 000980 IF ERROR-OCCURRED GO TO ERROR-TERMINATION.
 000990 RELATIVE-FILE-WRITE.
 81 001000 MOVE "WRITE" TO OP-NAME.
 82 001010 WRITE RELATIVE-RECORD-01.
 83 001020 IF ERROR-OCCURRED GO TO ERROR-TERMINATION.
 * * * * * F I N D E F U E N T E * * * * * 5763CB1 V3R0M5 Mensajes COBOL AS/400

INST
* IDMEN: LBL0027 GRAVEDAD: 10 NUMSEC:
Mensaje . . . . : No se encuentra I-O SECTION. Se asume la presente
* 17 IDMEN: LBL0650 GRAVEDAD: 00 NUMSEC: 000190
Mensaje . . . . : Bloqueo/Desbloqueo para archivo 'RELATIVE-FILE'
 se realizará por medio del código generado por compilador.
* 24 IDMEN: LBL0650 GRAVEDAD: 00 NUMSEC: 000260
Mensaje . . . . : Bloqueo/Desbloqueo para archivo 'INPUT-FILE'
 se realizará por medio del código generado por compilador.

 * * * * * F I N D E M E N S A J E S * * * * *
Resumen de mensajes
Total Info(0-4) Aviso(5-19) Error(20-29) Grave(30-39) Terminal(40-99)
  3 2 1 0 0 0
Registros fuente leídos. . . . . : 102
Registros copia leídos . . . . . : 0
Miembros copia procesados . . . . . : 0
Errores secuencia . . . . . : 0
Mensaje gravedad más alta enviado . : 10
LBL0901 00 Programa CRTREL creado en biblioteca XMPLIB.

 * * * * * F I N D E C O M P I L A C I Ó N * * * * *

```

Figura 116 (Parte 2 de 2). Ejemplo de un Programa de Archivo Relativo

Actualización de Archivos Relativos

Este programa utiliza el acceso secuencial para actualizar el archivo de registros de resumen de ventas que se ha creado en el programa CRTREL. El programa de actualización añade un registro para cada año nuevo y elimina los registros del año más antiguo desde RELATIVE-FILE.

El registro de entrada representa el registro de resumen de ventas para una semana del año anterior. RELATIVE KEY para RELATIVE-FILE es el registro de entrada como INPUT-WEEK. RELATIVE KEY se utiliza para comprobar que el registro se ha grabado correctamente.


```

5763CB1 V3R0M5 Fuente COBOL AS/400
INST NUMSEC -A 1 B.....2.....3.....4.....5.....6.....7..IDENTFCN S  NOMCOPIA  FECH/CAM
 1 000010 IDENTIFICATION DIVISION.
 2 000020 PROGRAM-ID. UPDTREL.
 000030
 3 000040 ENVIRONMENT DIVISION.
 4 000050 CONFIGURATION SECTION.
 5 000060 SOURCE-COMPUTER. IBM-AS400.
 6 000070 OBJECT-COMPUTER. IBM-AS400.
 7 000080 INPUT-OUTPUT SECTION.
 8 000090 FILE-CONTROL.
 9 000100 SELECT RELATIVE-FILE ASSIGN TO DISK-FILED
10 000110 ORGANIZATION IS RELATIVE
11 000120 ACCESS IS SEQUENTIAL
12 000130 RELATIVE KEY INPUT-WEEK
13 000140 FILE STATUS STATUS-VALUE.
14 000150 SELECT INPUT-FILE ASSIGN TO DISK-FILES2
15 000160 FILE STATUS STATUS-VALUE.
 000170
16 000180 DATA DIVISION.
17 000190 FILE SECTION.
18 000200 FD RELATIVE-FILE LABEL RECORDS STANDARD.
19 000210 01 RELATIVE-RECORD PICTURE X(105).
20 000220 FD INPUT-FILE LABEL RECORDS STANDARD.
21 000230 01 INPUT-RECORD.
22 000240 05 INPUT-YEAR PICTURE 99.
23 000250 05 INPUT-WEEK PICTURE 99.
24 000260 05 INPUT-UNIT-SALES PICTURE S9(6).
25 000270 05 INPUT-DOLLAR-SALES PICTURE S9(9)V99.
26 000280 WORKING-STORAGE SECTION.
 000290
27 000300 01 INPUTEND PICTURE X VALUE SPACE.
28 000310 88 THE-END-OF-INPUT VALUE "E".
29 000320 01 WORK-RECORD.
30 000330 05 FILLER PICTURE X(21).
31 000340 05 CURRENT-WORK-YEARS PICTURE X(84).
32 000350 05 NEW-WORK-YEAR.
33 000360 10 WORK-YEAR PICTURE 99.
34 000370 10 WORK-WEEK PICTURE 99.
35 000380 10 WORK-UNIT-SALES PICTURE S9(6).
36 000390 10 WORK-DOLLAR-SALES PICTURE S9(9)V99.
37 000400 66 WORK-OUT-RECORD RENAMES
38 000410 CURRENT-WORK-YEARS THROUGH NEW-WORK-YEAR.
39 000420 01 ERROR-MESSAGE.
40 000430 05 OP-NAME PICTURE X(7).
41 000440 05 FILLER PICTURE X(10)
42 000450 VALUE " ERROR ON ".
43 000460 05 FILE-NAME PICTURE X(13).
44 000470 05 FILLER PICTURE X(16)
45 000480 VALUE " FILE STATUS IS ".
46 000490 05 STATUS-VALUE PICTURE X(2).
 000500
47 000510 PROCEDURE DIVISION.
 000520 DECLARATIVES.
 000530 I-O-ERROR SECTION.
 000540 USE AFTER STANDARD ERROR PROCEDURE ON RELATIVE-FILE,
 000550 INPUT-FILE.
 000560 ERROR-PROCEDURE.
48 000570 DISPLAY ERROR-MESSAGE.
49 000580 DISPLAY "PROCESSING TERMINATING".
50 000590 STOP RUN.
 000600 END DECLARATIVES.
 000610 MAIN-PROCEDURE SECTION.
 000620 BEGIN-PROCESSING.
51 000630 MOVE "OPEN" TO OP-NAME.
52 000640 MOVE "INPUT-FILE" TO FILE-NAME.
53 000650 OPEN INPUT INPUT-FILE.
54 000660 MOVE "RELATIVE-FILE" TO FILE-NAME.
55 000670 OPEN I-O RELATIVE-FILE.
56 000680 PERFORM READ-FILES.
57 000690 PERFORM UPDATE-RELATIVE-FILE THRU READ-FILES
 000700 UNTIL THE-END-OF-INPUT.
58 000710 MOVE "CLOSE" TO OP-NAME.
59 000720 MOVE "INPUT-FILE" TO FILE-NAME.
60 000730 CLOSE INPUT-FILE.
61 000740 MOVE "RELATIVE-FILE" TO FILE-NAME.
62 000750 CLOSE RELATIVE-FILE.
63 000760 STOP RUN.

```

Figura 117 (Parte 1 de 2). Ejemplo de un Programa de Actualización de Archivo Relativo

```

5763CB1 V3R0M5 Fuente COBOL AS/400
INST NUMSEC -A 1 B.....2.....3.....4.....5.....6.....7..IDENTFCN S  NOMCOPIA  FECH/CAM
000770 UPDATE-RELATIVE-FILE.
64 000780 MOVE "REWRITE" TO OP-NAME.
65 000790 MOVE "RELATIVE-FILE" TO FILE-NAME.
66 000800 REWRITE RELATIVE-RECORD FROM WORK-OUT-RECORD.
000810 READ-FILES.
67 000820 MOVE "READ" TO OP-NAME.
68 000830 MOVE "RELATIVE-FILE" TO FILE-NAME.
69 000840 READ RELATIVE-FILE INTO WORK-RECORD
70 000850 AT END SET THE-END-OF-INPUT TO TRUE.
71 000860 MOVE "INPUT-FILE" TO FILE-NAME.
72 000870 READ INPUT-FILE INTO NEW-WORK-YEAR
73 000880 AT END SET THE-END-OF-INPUT TO TRUE.
 * * * * * F I N D E F U E N T E * * * * *

5763CB1 V3R0M5 Mensajes COBOL AS/400
INST
* 20 IDMEN: LBL0650 GRAVEDAD: 00 NUMSEC: 000220
Mensaje . . . . : Bloqueo/Desbloqueo para archivo 'INPUT-FILE'
se realizará por medio del código generado por compilador.

 * * * * * F I N D E M E N S A J E S * * * * *
Resumen de mensajes
Total Info(0-4) Aviso(5-19) Error(20-29) Grave(30-39) Terminal(40-99)
1 1 0 0 0 0
Registros fuente leídos. . . . . : 88
Registros copia leídos . . . . . : 0
Miembros copia procesados . . . . . : 0
Errores secuencia . . . . . : 0
Mensaje gravedad más alta enviado . : 0
LBL0901 00 Programa UPDTREL creado en biblioteca XMPLIB.

 * * * * * F I N D E C O M P I L A C I Ó N * * * * *

```

Figura 117 (Parte 2 de 2). Ejemplo de un Programa de Actualización de Archivo Relativo

Recuperación de Archivos Relativos

Este programa recupera el archivo resumen creado por el programa CRTREL, utilizando el acceso dinámico.

Los registros del INPUT-FILE contienen un campo obligatorio (INPUT-WEEK), que es el campo RELATIVE KEY para el RELATIVE-FILE y un campo opcional (END-WEEK). Un registro de entrada que contienen datos INPUT-WEEK y espacios END-WEEK solicita una salida impresa para el RELATIVE-RECORD; el registro de recupera por medio del acceso al azar. (El **proceso al azar** es un método de procesar en el que los registros se pueden leer, escribir o eliminar de un archivo en un orden solicitado por el programa que las utiliza.) Un registro de entrada que contenga datos tanto en INPUT-WEEK y END-WEEK solicita una salida impresa de todos los registros RELATIVE-FILE dentro del rango RELATIVE KEY que se incluye entre INPUT-WEEK y END-WEEK. Estos registros se recuperan mediante acceso secuencial.

```

5763CB1 V3R0M5 Fuente COBOL AS/400
INST NUMSEC -A 1 B. ....2....+....3....+....4....+....5....+....6....+....7..IDENTFCN S  NOMCOPIA  FECH/CAM
 1 000010 IDENTIFICATION DIVISION.
 2 000020 PROGRAM-ID. RTRVREL.
 000030
 3 000040 ENVIRONMENT DIVISION.
 4 000050 CONFIGURATION SECTION.
 5 000060 SOURCE-COMPUTER.  IBM-AS400.
 6 000070 OBJECT-COMPUTER.  IBM-AS400.
 7 000080 SPECIAL-NAMES.  REQUESTOR IS REQUESTOR.
 8 000090 INPUT-OUTPUT SECTION.
 9 000100 FILE-CONTROL.
10 000110 SELECT RELATIVE-FILE ASSIGN TO DISK-FILED
11 000120 ORGANIZATION IS RELATIVE
12 000130 ACCESS IS DYNAMIC
13 000140 RELATIVE KEY INPUT-WEEK
14 000150 FILE STATUS IS RELATIVE-FILE-STATUS.
15 000160 SELECT INPUT-FILE ASSIGN TO DISK-FILEF
16 000170 FILE STATUS IS INPUT-FILE-STATUS.
17 000180 SELECT PRINT-FILE ASSIGN TO PRINTER-QSYPSPRT
18 000190 FILE STATUS IS PRINT-FILE-STATUS.
 000200
19 000210 DATA DIVISION.
20 000220 FILE SECTION.
21 000230 FD  RELATIVE-FILE LABEL RECORDS STANDARD.
22 000240 01  RELATIVE-RECORD-01.
23 000250 05  RELATIVE-RECORD OCCURS 5 TIMES INDEXED BY REL-INDEX.
24 000260 10  RELATIVE-YEAR PICTURE 99.
25 000270 10  RELATIVE-WEEK PICTURE 99.
26 000280 10  RELATIVE-UNIT-SALES PICTURE S9(6).
27 000290 10  RELATIVE-DOLLAR-SALES PICTURE S9(9)V99.
28 000300 FD  INPUT-FILE LABEL RECORDS STANDARD.
29 000310 01  INPUT-RECORD.
30 000320 05  INPUT-WEEK PICTURE 99.
31 000330 05  END-WEEK PICTURE 99.
32 000340 FD  PRINT-FILE LABEL RECORDS OMITTED.
33 000350 01  PRINT-RECORD.
34 000360 05  PRINT-WEEK PICTURE 99.
35 000370 05  FILLER PICTURE X(5).
36 000380 05  PRINT-YEAR PICTURE 99.
37 000390 05  FILLER PICTURE X(5).
38 000400 05  PRINT-UNIT-SALES  PICTURE ZZZ,ZZ9.
39 000410 05  FILLER PICTURE X(5).
40 000420 05  PRINT-DOLLAR-SALES PICTURE $$$,$$$,$$$,$$.99.
41 000430 WORKING-STORAGE SECTION.
42 000440 77  RELATIVE-FILE-STATUS PICTURE XX.
43 000450 77  INPUT-FILE-STATUS PICTURE XX.
44 000460 77  PRINT-FILE-STATUS PICTURE XX.
45 000470 77  HIGH-WEEK PICTURE 99 VALUE 53.
46 000480 77  OP-NAME PICTURE X(9).
47 000490 01  INPUTEND PICTURE X(9).
48 000500 88  THE-END-OF-INPUT VALUE "E".
49 000510 PROCEDURE DIVISION.
 000520 DECLARATIVES.
 000530 RELATIVE-FILE-ERROR SECTION.
 000540 USE AFTER STANDARD ERROR PROCEDURE ON RELATIVE-FILE.
 000550 RELATIVE-ERROR-MSG.
50 000560 DISPLAY OP-NAME, " ERROR ON RELATIVE-FILE ".
51 000570 DISPLAY "FILE STATUS VALUE IS ", RELATIVE-FILE-STATUS.
52 000580 DISPLAY "PROCESSING TERMINATED ".
53 000590 STOP RUN.
 000600 INPUT-FILE-ERROR SECTION.
 000610 USE AFTER STANDARD ERROR PROCEDURE ON INPUT-FILE.
 000620 INPUT-ERROR-MSG.
54 000630 DISPLAY OP-NAME, " ERROR ON INPUT-FILE ".
55 000640 DISPLAY "FILE STATUS VALUE IS ", INPUT-FILE-STATUS.
56 000650 DISPLAY "PROCESSING TERMINATED ".
57 000660 STOP RUN.
 000670 PRINT-FILE-ERROR SECTION.
 000680 USE AFTER STANDARD ERROR PROCEDURE ON PRINT-FILE.
 000690 PRINT-ERROR-MSG.
58 000700 DISPLAY OP-NAME, " ERROR ON PRINT-FILE ".
59 000710 DISPLAY "FILE STATUS VALUE IS ", PRINT-FILE-STATUS.
60 000720 DISPLAY "PROCESSING TERMINATED ".
61 000730 STOP RUN.
 000740 END DECLARATIVES.

```

Figura 118 (Parte 1 de 2). Ejemplo de un Programa de Recuperación de Archivo Relativo

```

5763CB1 V3R0M5 Fuente COBOL AS/400
INST NUMSEC -A 1 B.....2.....3.....4.....5.....6.....7..IDENTFCN S  NOMCOPIA  FECH/CAM
000750 MAIN-PROCEDURE SECTION.
000760 MAIN-PROCESSING.
62 000770 MOVE "OPEN" TO OP-NAME.
63 000780 OPEN INPUT INPUT-FILE RELATIVE-FILE
000790 OUTPUT PRINT-FILE.
64 000800 MOVE SPACES TO PRINT-RECORD.
65 000810 PERFORM READ-INPUT-FILE.
66 000820 PERFORM CONTROL-PROCESS THRU READ-INPUT-FILE
000830 UNTIL THE-END-OF-INPUT.
67 000840 MOVE "CLOSE" TO OP-NAME.
68 000850 CLOSE RELATIVE-FILE
000860 INPUT-FILE
000870 PRINT-FILE.
69 000880 STOP RUN.
000890 CONTROL-PROCESS.
70 000900 IF (END-WEEK = SPACES OR END-WEEK = 00)
71 000910 PERFORM RANDOM-PROCESS
000920 ELSE
72 000930 PERFORM SEQUENTIAL-PROCESS.
000940 READ-INPUT-FILE.
73 000950 MOVE "READ" TO OP-NAME.
74 000960 READ INPUT-FILE
75 000970 AT END SET THE-END-OF-INPUT TO TRUE.
000980 RANDOM-PROCESS.
76 000990 MOVE "READ" TO OP-NAME.
77 001000 READ RELATIVE-FILE
78 001010 INVALID KEY MOVE HIGH-WEEK TO RELATIVE-WEEK(1).
79 001020 IF RELATIVE-WEEK(1) NOT EQUAL HIGH-WEEK
80 001030 PERFORM PRINT-SUMMARY VARYING REL-INDEX FROM 1 BY 1
001040 UNTIL REL-INDEX > 5.
001050 SEQUENTIAL-PROCESS.
81 001060 MOVE "READ" TO OP-NAME.
82 001070 READ RELATIVE-FILE
83 001080 INVALID KEY MOVE HIGH-WEEK TO RELATIVE-WEEK(1).
84 001090 PERFORM READ-REL-SEQ
001100 UNTIL RELATIVE-WEEK(1) GREATER THAN END-WEEK.
001110
001120 READ-REL-SEQ.
85 001130 PERFORM PRINT-SUMMARY VARYING REL-INDEX FROM 1 BY 1
001140 UNTIL REL-INDEX > 5.
86 001150 MOVE "READ NEXT" TO OP-NAME.
87 001160 READ RELATIVE-FILE NEXT RECORD
88 001170 AT END MOVE HIGH-WEEK TO RELATIVE-WEEK(1).
001180 PRINT-SUMMARY.
89 001190 MOVE RELATIVE-YEAR (REL-INDEX) TO PRINT-YEAR.
90 001200 MOVE RELATIVE-WEEK (REL-INDEX) TO PRINT-WEEK.
91 001210 MOVE RELATIVE-UNIT-SALES (REL-INDEX) TO PRINT-UNIT-SALES.
92 001220 MOVE RELATIVE-DOLLAR-SALES (REL-INDEX) TO PRINT-DOLLAR-SALES.
93 001230 MOVE "WRITE" TO OP-NAME.
94 001240 WRITE PRINT-RECORD AFTER ADVANCING 2 LINES.
 * * * * * F I N D E F U E N T E * * * * *
5763CB1 V3R0M5 Mensajes COBOL AS/400
INST
* 28 IDMEN: LBL0650 GRAVEDAD: 00 NUMSEC: 000300
Mensaje . . . . : Bloqueo/Desbloqueo para archivo 'INPUT-FILE'
se realizará por medio del código generado por compilador.

 * * * * * F I N D E M E N S A J E S * * * * *
Resumen de mensajes
Total  Info(0-4)  Aviso(5-19)  Error(20-29)  Grave(30-39)  Terminal(40-99)
1 1 0 0 0 0
Registros fuente leídos. . . . . : 124
Registros copia leídos . . . . . : 0
Miembros copia procesados . . . . . : 0
Errores secuencia . . . . . : 0
Mensaje gravedad más alta enviado . : 0
LBL0901 00 Programa RTRVREL creado en biblioteca XMPLIB.

 * * * * * F I N D E C O M P I L A C I Ó N * * * * *

```

Figura 118 (Parte 2 de 2). Ejemplo de un Programa de Recuperación de Archivo Relativo

Archivos de Fusión y Clasificación

La Figura 119 ilustra la creación de archivos clasificados de ventas actuales y ventas anuales hasta la fecha.

Ante todo se ejecuta la instrucción SORT para las ventas actuales. El procedimiento de entrada para esta operación de clasificación es SCREEN-DEPT. Los registros se clasifican en orden ascendente por departamento, y dentro de cada departamento, en orden descendente por ventas netas. Después se imprime la salida para esta clasificación.

Una vez se completa la operación de clasificación, el registro de ventas actuales se fusiona con los registros de ventas anuales hasta la fecha. Los registros de este archivo se fusionan en orden ascendente por número de departamento y, dentro de cada departamento, en orden ascendente por número de empleado y, para cada empleado, en orden ascendente por meses para crear un archivo maestro actualizado hasta la fecha.

Cuando el proceso de fusión finaliza, se imprime el archivo maestro actualizado hasta la fecha.

```
5763CB1 V3R0M5 910524 Fuente COBOL AS/400
INST NUMSEC -A 1 B. ....2....+...3....+...4....+...5....+...6....+...7..IDENTFCN S  NOMCOPIA  FECH/CAM
1 000010 IDENTIFICATION DIVISION.
2 000020 PROGRAM-ID. SORTMERGE.
000030*****
000040* EJEMPLO SORT/MERGE QUE UTILIZA PROCEDIMIENTO ENTRADA *
000050*****
3 000060 ENVIRONMENT DIVISION.
4 000070 CONFIGURATION SECTION.
5 000080 SOURCE-COMPUTER. IBM-AS400.
6 000090 OBJECT-COMPUTER. IBM-AS400.
7 000100 SPECIAL-NAMES.
8 000110 REQUESTOR IS CONSOLE.
9 000120 INPUT-OUTPUT SECTION.
10 000130 FILE-CONTROL.
11 000140 SELECT WORK-FILE ASSIGN TO DISK-WRK.
12 000150 SELECT CURRENT-SALES-FILE-IN ASSIGN TO DISK-CURRIN.
13 000160 SELECT CURRENT-SALES-FILE-OUT ASSIGN TO DISK-CURROUT.
14 000170 SELECT YTD-SALES-FILE-IN ASSIGN TO DISK-YTDIN.
15 000180 SELECT YTD-SALES-FILE-OUT ASSIGN TO DISK-YTDOUT.
16 000190 SELECT PRINTER-OUT ASSIGN TO PRINTER-QPRINT.
17 000200 DATA DIVISION.
18 000210 FILE SECTION.
19 000220 SD WORK-FILE
20 000230 DATA RECORD IS SALES-RECORD.
21 000240 01 SALES-RECORD.
22 000250 05 EMPL-NO PIC 9(6).
23 000260 05 DEPT PIC 9(2).
24 000270 05 SALES PIC 9(7)V99.
25 000280 05 NAME-ADDR PIC X(61).
26 000290 05 MONTH PIC X(2).
27 000300 FD CURRENT-SALES-FILE-IN
28 000310 LABEL RECORDS STANDARD
29 000320 DATA RECORD CURRENT-SALES-IN.
30 000330 01 CURRENT-SALES-IN.
31 000340 05 EMPL-NO PIC 9(6).
32 000350 05 DEPT PIC 9(2).
33 000360 88 ON-SITE-EMPLOYEE VALUES 0
34 000370 THRU 6, 8.
35 000380 05 SALES PIC 9(7)V99.
36 000390 05 NAME-ADDR PIC X(61).
37 000400 05 MONTH PIC X(2).
38 000410 FD CURRENT-SALES-FILE-OUT
39 000420 LABEL RECORDS STANDARD
40 000430 DATA RECORD CURRENT-SALES-OUT.
41 000440 01 CURRENT-SALES-OUT.
```

Figura 119 (Parte 1 de 3). Ejemplo de Utilización de SORT/MERGE

```

5763CB1 V3R0M5 910524 Fuente COBOL AS/400
INST NUMSEC -A 1 B.+...2....+...3....+...4....+...5....+...6....+...7..IDENTFCN S  NOMCOPIA  FECH/CAM
 42 000450 05 EMPL-NO PIC 9(6).
 43 000460 05 DEPT PIC 9(2).
 44 000470 05 SALES PIC 9(7)V99.
 45 000480 05 NAME-ADDR PIC X(61).
 46 000490 05 MONTH PIC X(2).
 47 000500 FD YTD-SALES-FILE-IN
 48 000510 LABEL RECORDS STANDARD
 49 000520 DATA RECORD YTD-SALES-IN.
 50 000530 01 YTD-SALES-IN.
 51 000540 05 EMPL-NO PIC 9(6).
 52 000550 05 DEPT PIC 9(2).
 53 000560 05 SALES PIC 9(7)V99.
 54 000570 05 NAME-ADDR PIC X(61).
 55 000580 05 MONTH PIC X(2).
 56 000590 FD YTD-SALES-FILE-OUT
 57 000600 LABEL RECORDS STANDARD
 58 000610 DATA RECORD YTD-SALES-OUT.
 59 000620 01 YTD-SALES-OUT.
 60 000630 05 EMPL-NO PIC 9(6).
 61 000640 05 DEPT PIC 9(2).
 62 000650 05 SALES PIC 9(7)V99.
 63 000660 05 NAME-ADDR PIC X(61).
 64 000670 05 MONTH PIC X(2).
 65 000680 FD PRINTER-OUT
 66 000690 LABEL RECORDS OMITTED
 67 000700 DATA RECORD PRINT-LINE.
 68 000710 01 PRINT-LINE.
 69 000720 05 RECORD-LABEL PIC X(25).
 70 000730 05 DISK-RECORD-DISPLAY PIC X(80).
 71 000740 WORKING-STORAGE SECTION.
 72 000750 01 SALES-FILE-IN-EOF-STATUS PIC X VALUE "F".
 73 000760 88 SALES-FILE-IN-END-OF-FILE VALUE "T".
 74 000770 01 SALES-FILE-OUT-EOF-STATUS PIC X VALUE "F".
 75 000780 88 SALES-FILE-OUT-END-OF-FILE VALUE "T".
 76 000790 01 YTD-SALES-OUT-EOF-STATUS PIC X VALUE "F".
 77 000800 88 YTD-SALES-OUT-END-OF-FILE VALUE "T".
 78 000810 PROCEDURE DIVISION.
 000820 OPEN-PRINTER-FILE SECTION.
 000830 005-PRINTER-FILE.
 79 000840 OPEN OUTPUT PRINTER-OUT.
 000850 LIST-SORT-LIST-CURRENT-SALES SECTION.
 000860 010-LIST-SORT-CURRENT-SALES.
 80 000870 SORT WORK-FILE
 000880 ON ASCENDING KEY DEPT OF SALES-RECORD
 000890 ON DESCENDING KEY SALES OF SALES-RECORD
 000900 INPUT PROCEDURE SCREEN-DEPT
 000910 GIVING CURRENT-SALES-FILE-OUT.
 000920 020-LIST-SORTED-SALES.
 81 000930 OPEN INPUT CURRENT-SALES-FILE-OUT.
 82 000940 PERFORM 100-PRINT-SALES-FILE-OUT
 000950 THRU 110-END-PRINT-SALES-FILE-OUT
 000960 UNTIL SALES-FILE-OUT-END-OF-FILE.
 83 000970 CLOSE CURRENT-SALES-FILE-OUT.
 000980 UPDATE-YEARLY-REPORT SECTION.
 000990 040-MERGE-CURRENT-PREVIOUS.
 84 001000 MERGE WORK-FILE
 001010 ON ASCENDING KEY DEPT OF SALES-RECORD
 001020 ON ASCENDING KEY EMPL-NO OF SALES-RECORD
 001030 ON ASCENDING KEY MONTH OF SALES-RECORD
 001040 USING YTD-SALES-FILE-IN
 001050 CURRENT-SALES-FILE-IN
 001060 GIVING YTD-SALES-FILE-OUT.
 001070 040-PRINT-YTD-SALES-OUT.
 85 001080 OPEN INPUT YTD-SALES-FILE-OUT.
 86 001090 PERFORM 120-READ-PRINT-YTD-SALES-OUT
 001100 UNTIL YTD-SALES-OUT-END-OF-FILE.
 87 001110 CLOSE YTD-SALES-FILE-OUT
 001120 PRINTER-OUT.
 88 001130 STOP RUN.
 001140 SCREEN-DEPT SECTION.
 001150 060-S-D-1.
 89 001160 OPEN INPUT CURRENT-SALES-FILE-IN
 90 001170 PERFORM 070-READ-SELECT-DEPT THRU 080-END-READ-SELECT-DEPT
 001180 UNTIL SALES-FILE-IN-END-OF-FILE.

```

Figura 119 (Parte 2 de 3). Ejemplo de Utilización de SORT/MERGE

```

5763CB1 V3R0M5 910524 Fuente COBOL AS/400
INST NUMSEC -A 1 B.+...2....+...3....+...4....+...5....+...6....+...7..IDENTFCN S  NOMCOPIA  FECH/CAM
 91 001190 CLOSE CURRENT-SALES-FILE-IN.
 92 001200 GO TO 090-END-S-D-1.
 001210 070-READ-SELECT-DEPT.
 93 001220 READ CURRENT-SALES-FILE-IN
 94 001230 AT END MOVE "T" TO SALES-FILE-IN-EOF-STATUS
 95 001240 GO TO 080-END-READ-SELECT-DEPT.
 96 001250 MOVE "UNSORTED CURRENT SALES ",
 001260 TO RECORD-LABEL OF PRINT-LINE.
 97 001270 MOVE CURRENT-SALES-IN TO DISK-RECORD-DISPLAY.
 98 001280 WRITE PRINT-LINE.
 99 001290 IF ON-SITE-EMPLOYEE
100 001300 MOVE CURRENT-SALES-IN TO SALES-RECORD
101 001310 RELEASE SALES-RECORD.
 001320 080-END-READ-SELECT-DEPT.
 001330 EXIT.
102 001340 090-END-S-D-1.
 001350 END-SCREEN-DEPT SECTION.
 001360 100-PRINT-SALES-FILE-OUT.
103 001370 READ CURRENT-SALES-FILE-OUT
104 001380 AT END MOVE "T" TO SALES-FILE-OUT-EOF-STATUS
105 001390 GO TO 110-END-PRINT-SALES-FILE-OUT.
106 001400 MOVE "SORTED CURRENT SALES "
 001410 TO RECORD-LABEL OF PRINT-LINE.
107 001420 MOVE CURRENT-SALES-OUT TO DISK-RECORD-DISPLAY.
108 001430 WRITE PRINT-LINE.
 001440 110-END-PRINT-SALES-FILE-OUT.
 001450 EXIT.
109 001460 120-READ-PRINT-YTD-SALES-OUT.
110 001470 READ YTD-SALES-FILE-OUT
111 001480 AT END MOVE "T" TO YTD-SALES-OUT-EOF-STATUS
112 001490 GO TO 130-END-READ-PRT-YTD-SALES-OUT.
113 001500 MOVE "MERGED YTD SALES ",
 001510 TO RECORD-LABEL OF PRINT-LINE.
114 001520 MOVE YTD-SALES-OUT TO DISK-RECORD-DISPLAY.
115 001530 WRITE PRINT-LINE.
 001540 130-END-READ-PRT-YTD-SALES-OUT.
 001550 EXIT.

```

* * * * * F I N D E F U E N T E * * * * *

Figura 119 (Parte 3 de 3). Ejemplo de Utilización de SORT/MERGE

Apéndice H. Ejemplo de Vuelco con Formato COBOL

La Figura 120 en la página 394 muestra un ejemplo de un vuelco con formato COBOL. Para estar seguro de que un vuelco está disponible cuando se produce alguna anomalía al ejecutar el programa, cambie el parámetro INQMSGRPY del trabajo (por ejemplo, mediante el mandato CHGJOB) por *RQD. Cuando se solicita, es posible especificar la generación de un vuelco.

La siguiente lista describe las áreas etiquetadas de la figura:

- A** La excepción por la que se ha pedido el vuelco y la ubicación en el programa en la que se ha producido la excepción.
- B** El número de instrucción COBOL de la última operación de E/S que se ha ejecutado antes de que se haya producido la excepción. Esta información sólo aparece si se ha procesado como mínimo una operación de E/S.
- C** La información actual para cada archivo. Esta información sólo aparece si el programa tiene archivos.
- D** Comienzo de los campos generados por el compilador (incluidos en el vuelco si el usuario responde con una opción F).
- E** Distintivos de E/S del archivo actual:

Bit	Significado
-----	-------------

1	El archivo está abierto
2	El archivo está bloqueado
3	Fin de archivo
4	(Reservado)
5	Archivo optativo
6	Comprobación de duplicados en archivo indexado durante la apertura
7	Fin de página
8	(Reservado).

- F** Código de estado anterior.
- G** Comienzo de la Tabla Global de Módulos (MGT).³
- H** Último código de excepción.
- I** Número de invocación del programa actual.
- J** Nombre calificado de programa y biblioteca.
- K** Comienzo de la Tabla Global del Programa (PGT).⁴
- L** Número de invocación del programa principal COBOL.
- M** Fecha del trabajo (AAMMDD).
- N** Comienzo de los campos del usuario.
- O** Campo con zona no válido impreso en hexadecimal.

³ La Tabla Global de Módulos (MGT) define un área común para el módulo. La tabla se utiliza para pasar información a las subrutinas en tiempo de ejecución.

⁴ La Tabla Global del Programa (PGT) es un área de comunicaciones para la unidad de ejecución COBOL entera. Sólo hay una PGT para la unidad de ejecución.

```

5763CB1 V3R0M5 Fuente COBOL AS/400
INST NUMSEC -A 1 B. ....2....+....3....+....4....+....5....+....6....+....7..IDENTFCN S  NOMCOPIA  FECH/CAM
 1 000100 IDENTIFICATION DIVISION. 03/07/94
 2 000200 PROGRAM-ID. XMPLDUMP. 03/22/94
 3 000300  AUTHOR. PROGRAMMER NAME. 03/07/94
 4 000400  INSTALLATION. COBOL DEVELOPMENT CENTRE. 03/07/94
 5 000500  DATE-WRITTEN. 11/27/88. 03/07/94
 6 000600  DATE-COMPILED. 05/24/94 12:21:54. 03/07/94
 7 000700  ENVIRONMENT DIVISION. 03/07/94
 8 000800  CONFIGURATION SECTION. 03/07/94
 9 000900  SOURCE-COMPUTER. IBM-AS400. 03/07/94
10 001000  OBJECT-COMPUTER. IBM-AS400. 03/07/94
11 001100  INPUT-OUTPUT SECTION. 03/07/94
12 001200  FILE-CONTROL. 03/07/94
13 001300 SELECT FILE-1 ASSIGN TO DISK-SALES. 03/22/94
14 001400  DATA DIVISION. 03/07/94
15 001500  FILE SECTION. 03/07/94
16 001600  FD  FILE-1 03/07/94
17 001700 LABEL RECORDS ARE STANDARD. 02/17/94
18 001800 01  RECORD-1. 03/07/94
19 001900 05 R-TYPE PIC X(1). 02/17/94
20 002000 05 R-AREA-CODE PIC 9(2). 02/17/94
21 002100 88 R-NORTH-EAST VALUES 15 THROUGH 30. 02/17/94
22 002200 05 R-SALES-CAT-1 PIC S9(5)V9(2) COMP-3. 02/17/94
23 002300 05 R-SALES-CAT-2 PIC S9(5)V9(2) COMP-3. 02/17/94
24 002400 05 FILLER PIC X(1). 02/17/94
 002500 02/17/94
25 002600  WORKING-STORAGE SECTION. 03/07/94
26 002700 01  W-SALES-VALUES. 02/17/94
27 002800 05 W-CAT-1 PIC S9(8)V9(2). 02/17/94
28 002900 05 W-CAT-2 PIC S9(8)V9(2). 02/17/94
29 003000 05 W-TOTAL PIC S9(8)V9(2). 02/17/94
 003100 02/17/94
30 003200 01  W-EDIT-VALUES. 02/17/94
31 003300 05 FILLER PIC X(8) VALUE "TOTALS: ". 02/17/94
32 003400 05 W-EDIT-1 PIC Z(7)9.9(2)-. 02/17/94
33 003500 05 FILLER PIC X(3) VALUE SPACES. 02/17/94
34 003600 05 W-EDIT-2 PIC Z(7)9.9(2)-. 02/17/94
35 003700 05 FILLER PIC X(3) VALUE SPACES. 02/17/94
36 003800 05 W-EDIT-TOTAL PIC Z(7)9.9(2)-. 02/17/94
 003900 02/17/94
37 004000 01  END-FLAG PIC X(1) VALUE SPACE. 02/17/94
38 004100 88 END-OF-INPUT VALUE "Y". 02/17/94
 004200 02/17/94
39 004300  PROCEDURE DIVISION. 02/17/94
004400*****
004500* ABRE LA ENTRADA, BORRA LOS TOTALES, LLAMA AL PROCESO * 02/17/94
004600* PRINCIPAL, VISUALIZA LOS RESULTADOS Y TERMINA LA EJECUCIÓN * 02/17/94
004700*****
004800 P-START. 02/17/94
40 004900  OPEN INPUT FILE-1. 02/17/94
41 005000  MOVE ZEROS TO W-SALES-VALUES. 02/17/94
42 005100  PERFORM P-MAIN UNTIL END-OF-INPUT. 02/17/94
 005200 02/17/94
43 005300  MOVE W-CAT-1 TO W-EDIT-1. 02/17/94
44 005400  MOVE W-CAT-2 TO W-EDIT-2. 02/17/94
45 005500  MOVE W-TOTAL TO W-EDIT-TOTAL. 02/17/94
46 005600  DISPLAY W-EDIT-VALUES. 02/17/94
47 005700  STOP RUN. 02/17/94
 005800
 005900*****
006000* LEE ARCH. ENTRADA Y SÓLO PROCESA LOS REG. CORRESPONDIENTES *
006100* AL ÁREA NOROESTE. AL LLEGAR FINAL DE ENTRADA, PONGA EL DIST. *
006200*****
006300 P-MAIN.
48 006400  READ FILE-1 AT END SET END-OF-INPUT TO TRUE.
50 006500  IF R-NORTH-EAST AND NOT END-OF-INPUT
51 006600 ADD R-SALES-CAT-1 TO W-CAT-1, W-TOTAL
52 006700 ADD R-SALES-CAT-2 TO W-CAT-2, W-TOTAL.
 * * * * * F I N D E F U E N T E * * * * *

```

Excepción MCH1202 en programa XMPLDUMP en QTEMP en número de instrucción
 MI 005C sentencia COBOL número 51.
 La última operación de E/S ha ocurrido en la instrucción 48. **B**
 LBE7903-Información perteneciente al archivo FILE-1. **C**
 LBE7905-El archivo está abierto.
 LBE7906-Última operación de E/S completada para el archivo era READ.
 LBE7907-Último estado de archivo era 04.
 LBE7910-Último estado de archivo ampliado era.

Figura 120 (Parte 1 de 10). Ejemplo de un Vuelco con Formato COBOL

Bibliografía

Para obtener información acerca de los temas relacionados con la programación COBOL/400 en el sistema AS/400, consulte las siguientes publicaciones AS/400 IBM:

- *Comunicaciones: Guía para la Gestión, SC10-8974 (SC41-0024)*
Título abreviado: *Guía para la Gestión de Comunicaciones*
- *Device Configuration Guide, SC41-8106*
Título abreviado: *Device Configuration Guide*
- *Instalación de Software, SC10-9279 (SC41-3120)*
Título abreviado: *Instalación de Software*
- *System Programmer's Interface Reference, SC41-8223*
Título abreviado: *System Programmer's Interface Reference*
- *Guía para la Base de Datos, SC10-9009 (SC41-9659)*
Título abreviado: *DDS Reference*
- *Data Description Specifications Coding Form, SX41-9891*
Título abreviado: *DDS Coding Form*
- *Communications: Intersystem Communications Function Programmer's Guide, SC41-9590*
Título abreviado: *ICF Programmer's Guide*
- *Operación del Sistema, SC10-9280 (SC41-3203)*
Título abreviado: *Operación del Sistema*
- *Guía Básica para la Seguridad, SC10-9238 (SC41-0047) y Seguridad Manual de Consulta, SC10-8981 (SC41-8083)*
Títulos abreviados: *Guía Básica para la Seguridad y Seguridad Manual de Consulta*
- *Distributed Data Management Guide, SC41-9600*
Título abreviado: *DDM Guide*
- *Guía para la Base de Datos, SC10-9009 (SC41-9659)*
Título abreviado: *Guía para la Base de Datos*
- *Utilidades: Programa de Utilidad para la Definición Interactiva de Datos (IDDU) Guía del Usuario, SC10-9007 (SC41-9657)*
Título abreviado: *IDDU Guía del Usuario*
- *System Programmer's Interface Reference, SC41-8223*
Título abreviado: *System Programmer's Interface Reference*
- *CICS/400 Application Programming Guide, SC33-0822*
Título abreviado: *CICS/400 Application Programming Guide*
- *Communications: Remote Work Station Guide, SC41-0002*
Título abreviado: *Remote Work Station Guide*
- *Advanced Backup and Recovery Guide, SC41-8079*
Título abreviado: *Advanced Backup and Recovery Guide*
- *Programación: Lenguaje de Control Guía del Programador, SC10-8977 (SC41-8077)*
Título abreviado: *CL Guía del Programador*
- *Guía para Nuevos Usuarios, SC10-8881 (SC41-8211)*
Título abreviado: *Guía para Nuevos Usuarios*
- *Programming: Control Language Reference, SC41-0030*
Título abreviado: *CL Reference*
- *Guía de Publicaciones, GC10-9237 (GC41-9678)*
Título abreviado: *Guía de Publicaciones*
- *Programación: Guía para la Gestión de Trabajos, SC10-8978 (SC41-8078)*
Título abreviado: *Guía para la Gestión de Trabajos*
- *SAA* Lenguaje de Consulta Estructurada SQL/400 Manual de Consulta, SC10-8997 (SC41-9608)*
Título abreviado: *SQL/400* Manual de Consulta*
- *Guía para la Gestión de Datos, SC10-9008 (SC41-9658)*
Título abreviado: *Guía para la Gestión de Datos*
- *COBOL/400 Reference, SC09-1813*
Título abreviado: *COBOL/400 Reference*
- *American National Standard Programming Language COBOL, ANSI X3.23-1985, ISO 1989-1985*
Título abreviado: *American National Standard Programming Language COBOL, ANSI X3.23-1985, ISO 1989-1985*

Para obtener más información sobre la Interfaz Común de Programación (CPI) de COBOL, consulte la siguiente publicación:

- *Systems Application Architecture Common Programming Interface COBOL Reference, SC26-4354.*

Glosario de Abreviaturas

Abreviatura	Significado	Explicación
Appl Dev Tools	Herramientas de desarrollo de aplicaciones (Application Development Tools)	Consta de programas para el sistema AS/400, como la Ayuda para el Diseño de Pantallas (SDA) y el Programa de Utilidad para la Entrada del Fuente (SEU).
ANSI	American National Standards Institute	Organización formada por fabricantes, consumidores y grupos de intereses generales, que establece los procedimientos por los que las organizaciones acreditadas crean y mantienen unos estándares industriales voluntarios en los Estados Unidos.

Abreviatura	Significado	Explicación
ASCII	American National Standard Code for Information Interchange (Código estándar americano para el intercambio de información).	Código desarrollado por el American National Standards Institute para el intercambio de información entre sistemas de proceso de datos, sistemas de comunicaciones de datos y equipos asociados. El juego de caracteres ASCII consta de caracteres de 8 bits, que a su vez constan de caracteres de control de 7 bits y de caracteres simbólicos, además de un bit de comprobación de paridad.

Abreviatura	Significado	Explicación
CICS	Customer Information Control Service (Servicio de control de información al cliente).	Programa bajo licencia IBM que habilita las transacciones entradas en las estaciones de trabajo remotas para que los programas de aplicación escritos por el usuario las procesen simultáneamente. Este programa con licencia incluye funciones para la creación, utilización y mantenimiento de bases de datos, así como para la comunicación con CICS o cualquier otro sistema operativo.
CL	Lenguaje de control (Control Language)	Conjunto de todos los mandatos con los que un usuario solicita funciones del sistema.

Abreviatura	Significado	Explicación
DBCS	Juego de Caracteres de Doble Byte (Double-Byte Character Set)	Juego de caracteres en el que cada carácter está representado por 2 bytes. Los idiomas como el japonés, chino y coreano, que contienen más símbolos de los que pueden representarse mediante 256 puntos de código, necesitan juegos de caracteres de doble byte. Dado que cada carácter necesita 2 bytes, el teclado, la visualización en pantalla y la impresión de caracteres DBCS precisan un hardware y unos programas que den soporte a DBCS. El sistema da soporte a cuatro juegos de caracteres de doble byte: japonés, coreano, chino simplificado y chino tradicional. Compárese con Juego de Caracteres de un Solo Byte.

Abreviatura	Significado	Explicación
DDM	Distributed Data Management (Gestión de Datos Distribuidos)	Función del sistema operativo que permite que un programa de aplicación o un usuario de un sistema utilicen archivos de datos almacenados en sistemas remotos. Los sistemas deben estar conectados por una red de comunicaciones; asimismo, los sistemas remotos deben utilizar DDM.
DDS	Especificaciones de descripción de datos (Data Description Specifications)	Descripción de la base de datos del usuario o de archivos de dispositivo que se entra en el sistema en un formato fijo. La descripción se utiliza para crear archivos.
EBCDIC	Extended Binary-Coded Decimal Interchange Code.	Juego de caracteres codificados que consta de 256 caracteres de ocho bits.

Abreviatura	Significado	Explicación
FIPS	Federal Information Processing Standard	Estándar oficial que sirve para mejorar la utilización y gestión de los ordenadores y del proceso de datos en las empresas.
ICF	Intersystem Communications Function	Función del sistema operativo que permite que un programa se comunique de modo interactivo con otro programa o sistema.
I/O	Entrada/Salida (Input/Output)	Datos proporcionados al ordenador o datos resultantes del proceso informático.
LVLCHK	Comprobación de Nivel	Función que compara los identificadores de registro de nivel de formato de un archivo que se va a abrir con la descripción de archivo que forma parte de un programa compilado, con el fin de determinar si el formato de registro para el archivo cambiado desde el programa se ha compilado.

Abreviatura	Significado	Explicación
ODT	Tabla de definición de objetos (Object Definition Table)	Tabla creada por el sistema en el tiempo de compilación para seguir la pista de los objetos declarados en el programa. Los objetos de programa que están en la tabla incluyen variables, constantes, etiquetas, listas de operandos y descripciones de excepciones. La tabla reside en el objeto programa compilado.
OS/400	Operating System/400	Sistema operativo del AS/400.
SDA	Ayuda para el Diseño de Pantallas	Función del programa bajo licencia Herramientas de Desarrollo de Aplicaciones AS/400 (AS/400 Application Development Tools) que proporciona ayuda al usuario para diseñar, crear y mantener pantallas y menús.

Abreviatura	Significado	Explicación
SEU	Programa de Utilidad para la Entrada del Fuente (Source Entry Utility)	Función del programa bajo licencia IBM Herramientas de Desarrollo de Aplicaciones AS/400 que se utiliza para crear y cambiar miembros fuente.
SQL/400	Lenguaje de Consulta Estructurado/400 (Structured Query Language/400)	Programa bajo licencia IBM que da soporte a la base de datos relacional que se utiliza para insertar información en una base de datos y para obtener y organizar información seleccionada desde una base de datos.
UPSI	Conmutador del indicador del estado de programa del usuario	Conmutador externo de programa que efectúa las funciones de un conmutador de hardware. Se proporcionan ocho conmutadores: UPSI 0 - 7.

Nota: Las abreviaturas de los mandatos OS/400 no aparecen en este apartado. Vea el manual *CL Reference* para más información acerca de los mandatos de OS/400 y de su utilización.

Índice

Caracteres Especiales

- / (barra vertical) 12, 39
- número máximo en un programa 93
- * (asterisco) 12

A

- abrir vía de acceso de datos (ODP) 99
- acerca de este manual xi
- actualización
 - archivos indexados 371, 378
 - archivos relativos 371, 384
 - archivos secuenciales 373
 - y ampliación de archivos secuenciales 371, 373
- ADM/400
- frase ADVANCING 243
 - para FORMATFILE 245
- ajuste a los estándar ANSI 348
- alfabético, definición del carácter 352
- alfabeto-nombre, descripción de 351
- alias de definición 117
- almacenamiento, inicialización de 291
- almacenamiento, utilización de menos 22
- alteración temporal de archivos especificados por el programa 97
- alteración temporal de mensajes 347
- American National Standards Institute (ANSI) xiii, 1, 339, 348, 407
 - ajuste a estándares
 - con archivos indexados 251
 - con archivos relativos 260
 - con archivos secuenciales 261
 - COBOL ANSI 74 frente a COBOL ANSI 85 351
 - estándar xiii, 1, 348
- ampliaciones de lenguaje no estándar
 - Véase ampliaciones IBM
- ampliaciones IBM
 - archivos transaction 145—241
 - formato, indicación en sintaxis de 5
- GOBACK
- lectura 5
- señalización 25, 347
- soporte del juego de caracteres de doble byte (DBCS) 355—369
- visión general 1
- ampliaciones, listado de 1
- anomalía del compilador 16
- anterior, compilación del release 32
- API (Interfaces del Programa de Aplicación)
 - manejo de errores 55, 72
 - utilización con punteros 305
- API QLRCHGCM 72
- API QLRRTVCE 72
- API QLRSETCE 55, 72
- Aplicaciones, mensajes de Herramientas para el Desarrollo de 343
- archivo de comunicaciones de datos 145, 181
- archivo de dispositivo de pantalla 146
- archivo de función de comunicaciones intersistemas (ICF)
 - archivos de dispositivo múltiples y simples 170
 - cláusula ACCESS MODE 182
 - cláusula ASSIGN 181
 - cláusula CONTROL-AREA 183
 - cláusula FILE STATUS 182
 - cláusula ORGANIZATION 181
 - cláusula RELATIVE KEY 182
 - comunicaciones 164
 - utilización para especificar subarchivos 164
- archivo de impresora por omisión 25
- archivo de mensajes en tiempo de compilación QLBLMSG 347
- archivo de mensajes en tiempo de ejecución QLBLMSGE 347
- archivo fuente por omisión (QLBLSRC) 10, 18
- archivos
 - Véase también archivos de disco, archivos descritos externamente, archivos descritos por el programa, archivos fuente
 - atributos de 46
 - cierre 352
 - claves 135
 - creación de
 - indexado 371, 376
 - relativo 371, 382
 - secuencial 371
 - DATABASE 251
 - DATABASE frente a DISK 251
 - descripción 371
 - descripción externa 110
 - DISK 251

- archivos (*continuación*)
 - ejemplos
 - archivos indexados 376, 378
 - archivos relativos 382, 384
 - archivos secuenciales 371, 373
 - en sistemas AS/400 93, 371
 - específica 243
 - FORMATFILE 244
 - lógicas 257
 - métodos de 262
 - métodos de proceso 251
 - organización indexada 251
 - organización secuencial 261
 - organizaciones relativas 260
 - PRINTER 243
 - programas de ejemplo 371—388
 - recuperación relativa de 371, 386
 - redireccionamiento de acceso a 94
 - relativa 260
 - salvaguarda de secuencia de registros 261
 - secuencial 261
 - técnicas para procesar 371—388
 - TRANSACTION 145
 - vías de acceso 262
- archivos compartidos 97
- archivos de bases de datos
 - Véase también* archivos de disco
 - consideraciones del archivo DATABASE 251
 - consideraciones del archivo DISK 251
 - DATABASE frente a DISK 251
 - métodos de proceso 251
- archivos de disco 251
 - métodos de proceso 264
- archivos de dispositivo
 - consideraciones sobre el archivo DATABASE 251
 - consideraciones sobre el archivo DISK 251
 - múltiple 170
 - único 170
 - y E/S 93
- archivos de dispositivo simple 170
- archivos de inicialización con registros eliminados 263
- archivos de mensaje 347
- archivos descritos externamente 119, 246
 - alterar temporalmente funciones 136
 - añadir funciones 136
 - comprobación del nivel 136
 - consideraciones sobre el uso 110
 - DDS para 114
- archivos descritos externamente (*continuación*)
 - descripción 109
 - e instrucción COPY, de formato DD, DDR, DDS, DDSR 125
 - impresora, especificar con FORMATFILE
 - archivos de 244
 - ventajas del uso de archivos de impresora 244
 - archivos descritos por el programa
 - archivos TRANSACTION 145
 - consideraciones sobre el uso 110
 - descripción 109
 - descrito externamente por DDS con mandatos Crear Archivos 110
 - archivos FORMATFILE
 - descripción 244
 - programas de ejemplo 244
 - archivos indexados
 - actualización 371, 378
 - campos clave 252
 - creación 371, 376
 - descripción 251
 - métodos de proceso para DISK y DATABASE 251
 - archivos no disponibles en tiempo OPEN 23
 - archivos relativos
 - acceso secuencial 23
 - actualización 371, 384
 - creación 371, 382
 - definición 260
 - en COBOL 260
 - inicialización para la salida 262
 - para OPEN OUTPUT 282
 - recuperación de 371, 386
 - y rendimiento 282
 - archivos secuenciales
 - actualización y ampliación 371, 373
 - creación 261, 371
 - definición 261
 - en COBOL 261
 - archivos transaction
 - archivo, establecer el estado de 73
 - cláusula ACCESS MODE 182
 - cláusula ASSIGN 181
 - cláusula CONTROL-AREA 183
 - cláusula FILE STATUS 182
 - cláusula ORGANIZATION 181
 - cláusula RELATIVE KEY 182
 - código de retorno principal 73
 - código de retorno secundario 73

- archivos transaction (*continuación*)
 - códigos de retorno 73
 - consideraciones sobre la División de Datos 182, 184
 - consideraciones sobre la División de Entorno 180
 - consideraciones sobre la División de Procedimientos 185
 - definición 145
 - descripción 145
 - descritos externamente 145
 - ejemplo, estación de trabajo de programas de 210
 - entrada de control de archivos y División de Entorno 180
 - entrada de descripción de archivos y División de Entorno 184
 - especificaciones de descripción de datos (DDS) para 145, 146
 - gestión de pantalla 146
 - organización de 181
 - proceso descrito externamente 149
 - programa descrito
 - recursos de datos booleanos 185
 - y subarchivos 166
- archivos TRANSACTION descritos
 - externamente 145—149
- área de datos
 - descripción 319
 - local 319
 - PIP 320
- área de datos de los parámetros de inicialización de programas (PIP)
 - Véase área de datos PIP
- área de datos PIP (parámetros de inicialización de programas) 320
 - descripción 320
- área de parche del programa 22
- área modificada-última-vez 10
- argumentos, descripción en el programa llamador de 293
- Arquitectura de Representación de Datos de Tipo Carácter (CDRA) 143
- * (asterisco) 12
- atributo de área de indicador separada (SI) 150
- atributos
 - de archivos 46
 - de ítems de datos 47
 - ítems de tabla 47

- ATTRIBUTE DATA 187
- aumento de eficacia 22
- avisos
 - barras de revisión ix
 - descripción ix
 - patentes ix
- azar, definición de proceso al 386

B

- barra vertical (/) 12, 39
- bibliotecas, prueba de 57
- binarios, rendimiento de ítems 281
- BLANK WHEN ZERO
 - definición con cláusula LIKE 270
- bloque de información de archivo (FIB) 73
- bloque, descripción de 107
- bloqueo de archivos 97
- bloqueo de control del archivo de usuario (UFCB) 73
- bloqueo de registros de salida 107
- bloqueo de registros y de archivos 97, 100
- bloqueo de registros y de E/S no satisfactorios 99
- bloqueo, archivo y registro de 97
- booleano, descripción del literal 20
- bucles de un programa 283, 284
- bucles en un programa 283
- búsqueda de caracteres DBCS en una tabla 367
- BY CONTENT, definición de 291
- BY REFERENCE, definición de 291

C

- cambio del valor de las variables 65
- cambios con el COBOL ANSI 74 351—353
- campo ATTRIBUTES 46
- campo cambiar/fecha (CHGDATE) 44
- campo COPYNAME 44
- campo de datos 10
- campo de entrada 147, 199
- campo de longitud (LENGTH) 46
- campo de nombre interno (I-NAME) 46
- campo de número de instrucción (STMT) 45, 50
- campo de salida 147
- campo de tipo de clase de datos (TYPE) 46
- campo DEFINED 49
- campo FIPS-ID 48
- campo fuente
 - campos 10
 - lógica, especificación de la estructura 181

- campo fuente (*continuación*)
 - longitud de registro 10
 - por omisión 10
 - programa, supresión del listado de 42
- campo NAMES 49
- campo REFERENCES 49
- campo SECTION 46
- campo SOURCE NAME 46
- campos
 - atributo BLANK WHEN ZERO 272
 - atributos
 - BLANK WHEN ZERO 272
 - SIGN IS TRAILING 272
 - USAGE IS DISPLAY 272
 - valor por omisión 272
 - coma flotante 133
 - fecha 138
 - hora 138
 - indicación de la hora 138
 - longitud fija 138
 - longitud variable 137
 - carácter 137, 138
 - gráfico 138, 140
 - longitud máxima 137
 - longitud, ejemplo de 138
 - restricciones 137
 - Posibilidad de nulos 139
 - separador de la hora 39
- campos con posibilidad de nulos 139
- campos de clave
 - claves descendentes 265
 - claves parciales 253
 - contiguos, varios 252
 - definido por programa 257
 - nombre -DDS añadido a 129, 131
 - para archivos indexados 252
- campos de clave definidos por el programa 257
- campos de coma flotante 133
- campos de desplazamiento (DISP) 46
- campos de longitud variable 137
 - definición 137
 - ejemplo de 137, 140, 141
 - longitud máxima de 137
 - longitud, ejemplo de longitud 138
 - restricciones 137
- campos gráficos de longitud fija 140
- carácter de sustitución (X'3F') en los datos 143
- caracteres de doble byte 355
- caracteres no válidos 119
 - opciones DDR y DDSR 119
- caracteres sustituidos en el nombre de campo 119
- características principales 2, 371
- CCSIDs (Identificadores de Juego de Caracteres) 143
- CDRA (Arquitectura de Representación de Datos de Tipo Carácter) 143
- cierre de archivos con la instrucción CANCEL 352
- cláusula ASSIGN 93, 150, 181
 - nombre de dispositivo 94
- cláusula CONTROL-AREA 183—184
- cláusula FILE STATUS 109
- cláusula JUSTIFIED 360
- cláusula LIKE
 - descripción 270
 - formato de 271
 - parte PICTURE 271
- cláusula LINAGE 243
- cláusula OCCURS 360
- cláusula ORGANIZATION 181
- cláusula ORGANIZATION IS INDEXED 252
- cláusula PICTURE 279, 361
 - definición con cláusula LIKE 270
 - y rendimiento 280
- cláusula RECORD KEY 135
 - EXTERNALLY-DESCRIBED-KEY 135
- Cláusula REDEFINES 360
 - elemento de datos del puntero como sujeto u objeto 297
 - para frases ALL-FORMATS o E/S 125
- cláusula RELATIVE KEY 182
- cláusula RENAMES 361
- cláusula SEGMENT-LIMIT 325
- cláusula USAGE
 - con archivos transaction 152
 - definición con la cláusula LIKE 270
 - numérico 122
 - USAGE IS POINTER 295
- cláusula VALUE 361
- cláusulas
 - ACCESS MODE 182
 - ASSIGN 150, 181
 - cláusula CURRENCY 12
 - cláusula DECIMAL-POINT 12
 - cláusula REPLACING identificador-1 BY identificador-2 13
 - CONTROL-AREA 183
 - FILE STATUS 109, 182
 - INDICATOR 152

- cláusulas (*continuación*)
 - JUSTIFIED 360
 - LIKE 152
 - LINAGE 243
 - OCCURS 152, 360
 - ORGANIZATION 181
 - ORGANIZATION IS INDEXED 252
 - PICTURE 152, 279, 361
 - RECORD KEY 135
 - REDEFINES 352, 360
 - RELATIVE KEY 182
 - RENAMES 361
 - SAME AREA 351
 - SAME RECORD AREA 351
 - SEGMENT-LIMIT 325
 - sintaxis, notación para la 3
 - SORT-MERGE AREA 351
 - USAGE 152
 - VALUE 152, 361
 - WITH DEBUGGING MODE 329
- cláusulas de uso numérico 122
- cláusulas opcionales 3
- EXTERNALLY-DESCRIBED-KEY 252
- clave parcial, referencia a 253
- clave relativa, definición de 166
- claves
 - coma flotante 133
 - común 135
 - generación de 127
 - registro 135
 - validez 252
- claves comunes 135
- claves de función
 - especificación con DDS
 - Véase archivos de transacción
 - y cláusula CONTROL-AREA 184
- claves de registro 135
- CODE/400
- código de optimización 22
- códigos de retorno 79
- códigos de retorno principal/secundario 79
- comentarios con caracteres DBCS 359
- COMP-3, rendimiento e ítems 280
- compartido-para-actualización 97
- compartido-para-lectura 97
- compartido-sin-actualización 97
- compilación de programas COBOL
 - errores detectados por el compilador 58
 - intentos no satisfactorios 16
 - invocar al compilador 15
- compilación de programas COBOL (*continuación*)
 - listado de ejemplo 40
 - mensajes 345
 - para ACCEPT/DISPLAY ampliadas 23
 - para el release anterior 32
 - programas múltiples 37
 - rebasar los límites de tamaño interno 15
 - redirección de archivos 94
 - salida 38
 - terminación anómala del compilador 16
 - TGTRLS, utilización de 32
- compilaciones por lotes 37
- comprobación de literales DBCS 357
- comprobación de nivel 136
- comprobación de programas COBOL/400
 - bibliotecas de prueba 57
 - cambio del contenido de las variables 65
 - Datos, utilización del listado IRP y correlación de la División de Datos 63
 - estado de archivo 108
 - funciones OS/400 para 57
 - puntos de interrupción 59, 65
 - rastros 66, 68
 - seguridad, mantenimiento de la 57
 - visión general 6
 - visualización de elementos de tabla 57, 62
 - visualización de variables 62
 - vuelco con formato 69
 - y depuración 57
- comprobación de validez 146
- comprobación de validez de estación de trabajo 146
- compromiso, definición del límite de 100
- comunicaciones interactivas
 - con otros programas 145
 - con sistemas remotos 145
 - con usuarios de estaciones de trabajo 145
 - consideraciones entre programas 285, 368
 - recuperación 87
- condición AT END 84, 197, 200
- Configuración, descripción de la Sección de 10, 359
- conmutador del indicador de estado del programa del usuario (UPSI)
- conmutador en tiempo de ejecución 69, 330, 331
- conmutador UPSI (indicador del estado del programa del usuario)
- conmutador y compilación WITH DEBUGGING MODE 329

- consideraciones acerca de la comunicación entre programas 285
- consideraciones acerca de la programación 267
- consideraciones sobre archivos
 - descendientes 265
- consideraciones sobre archivos lógicos 257
- consideraciones sobre el archivo 93, 251, 321
- consideraciones sobre el rendimiento 280
 - operaciones de E/S 107
- consideraciones sobre la eficacia 280
- consideraciones sobre la portabilidad
 - Véase segmentación
- consideraciones sobre las alteraciones temporales del sistema 97
- constante figurativa NULL 299
- constante figurativa NULL 299
- constante figurativa QUOTE 20
- contaje de verbos de un programa fuente 20, 45, 51
- contenido del registro especial
 - DEBUG-ITEM 335
- contiguos, definición de ítems 253
- contiguos, varios campos de clave 252
- control
 - devolver 286
 - transferencia 285
- control de compromiso 86, 99, 103
 - ejemplo 102
 - nivel de bloqueo 100
- control de segmentación 325
- control del programa
 - devolución 286
 - transferencia 285
- control, devolver desde un programa llamado 286
- control, transferencia a otro programa 285
- copias disponibles de ANSI estándar xiii
- correspondientes, opciones PROCESS y CRTCLPGM 33
- creación de archivos
 - archivos indexados 371, 376
 - archivos relativos 371, 382
 - archivos secuenciales 371
- creación dinámica de archivos 23

D

- datos no referenciados, ítems de 22
- datos, deshacer edición con manejo de errores de 279

- datos, traspaso de
 - BY CONTENT y BY REFERENCE 292
 - en grupos 293
- DDS
 - Véase especificaciones de descripción de datos
- declarativa USE FOR DEBUGGING 332, 333
 - en la División de Procedimientos 332
 - utilización de procedimientos 333
- definiciones PICTURE 122
- delimitación de instrucciones SQL 13
- dependencia de dispositivo 93
 - ejemplo 94
- depuración de lenguaje fuente 329
- desatendida, ejecutar el programa en modalidad 347
- desbloquear registros de entrada 107
- descendente, definición de la secuencia de clave 265
- descripción-texto 19
- descripción externa
 - alteración temporal a 136
 - añadir funciones a 136
- descripción y campos señalizados de números de referencia 48
- descripciones de archivo 114, 184
- deshacer edición 277
 - definición 277
 - ejemplos 278
- desplazamiento a teclado estándar, definición de carácter de 356
- desplazamiento a teclado ideográfico, definición de carácter de 356
- desplazamiento relativo al límite de 16 bytes 303
- destino de la salida del compilador 37
- devolver control desde un programa llamado 286
- diagramas, sintaxis de 30
- dinámico, definición del proceso 182
- direccionar archivos
 - Véase archivos relativos
- direcciones
 - incremento mediante punteros 319
 - paso entre programas 317
- diseño del programa 9
- dispositivo de pantalla
 - DDS para 146
 - formato de registro 146, 148
- distintivos de E-S 393
- División de Datos
 - archivos transaction 182, 184
 - argumentos para programa llamados 293

- División de Datos (*continuación*)
 - caracteres DBCS 360
 - correlación de, opción del compilador 20, 45
 - descripción 10
 - recursos de datos booleanos 185
- División de Entorno
 - cláusula SEGMENT-LIMIT 325
 - y archivos transaction 180
 - y caracteres DBCS 359
- División de Identificación
 - descripción 10
 - y caracteres DBCS 359
- División de procedimientos
 - cambios del COBOL ANSI 74 352
 - declarativa USE FOR DEBUGGING 332
 - descripción 10
 - especificación de depuración en 332
 - segmentación 326
 - subdivisiones en 323
 - uso de la instrucción SET para especificar la dirección 300
 - y archivos transaction 185
 - y caracteres DBCS 361
- divisiones de programas
 - División de Datos 20, 182, 184, 360
 - División de Entorno 180, 325, 359
 - División de Identificación 10
 - División de Procedimientos 185, 325, 326, 361—367
 - necesarios 10
 - opcional 10
- divisiones opcionales 10
- do while, prueba para el fin de la lista en cadena de la estructura 318
- doble espacio 39
- donde se puedan utilizar los caracteres DBCS 358

E

- EBCDIC, definición de caracteres 409
- eficacia aumentada 22
- ejecución de programas COBOL/400
 - descripción 53
 - lista de respuestas del sistema y modalidades de respuesta 54
- ejemplos
 - archivo FORMATFILE 244
 - archivos de impresora descritos externamente 247
 - COBOL y archivos 111

- ejemplos (*continuación*)
 - condición END-OF-PAGE 245
 - controles de compromiso 99, 103
 - correlación de División de Datos 45
 - datos gráficos de longitud variable 141
 - DDS
 - generación de clave 127
 - palabra clave CONCAT 128
 - palabra clave RENAME 130
 - palabra clave SST 132
 - para subarchivos 167, 169
 - para un archivo de dispositivo de pantalla 146, 148
 - para un archivo de referencia de campo 113
 - para un formato de registro 115
 - para un formato de registro con la palabra clave ALIAS 117
 - para varios archivos de dispositivo 170
 - entrar CRTCLPGM desde la línea de mandatos 29
 - especificaciones de formato de registro 113, 116
 - estructura de programa 9
 - frase ROLLING 205
 - indicadores 154
 - instrucción COPY en instrucción PROCESS 38
 - listado de mensajes de diagnóstico 49
 - listado de mensajes FIPS 47
 - listado de opciones del compilador 20, 38
 - listado de referencias cruzadas 49
 - listado fuente 42
 - longitud de un campo de longitud variable 138
 - mensajes de visualización SEU 343
 - MOVE con punteros 301
 - proceso de archivos
 - archivos de secuencia 371, 373
 - archivos indexados 376, 378
 - archivos relativos 382, 384
 - programas de aplicación de estaciones de trabajo
 - actualización de pago 227
 - consulta de transacciones 210
 - consulta pedidos 216
 - punteros
 - alineación 297
 - inicialización con NULL 299
 - lista en cadena de procesos 316
 - traspaso de ítems que contienen 303
 - y cláusula REDEFINES 298

- ejemplos (*continuación*)
 - punteros (*continuación*)
 - y registro especial LENGTH OF 299
 - y resultados de MOVE 301
 - punto de interrupción 60
 - rastreo 66
 - recuperación de errores 86
 - registro especial LENGTH con punteros 299
 - resultados COPY DDS 116, 125
 - START genérico 253, 254
 - unidades de ejecución
 - con programa compartido 289
 - unidad única 287
 - varias de ejecución consecutiva 287
 - varias, de ejecución simultánea 290
 - uso de verbos mediante listado de la cuenta 45
 - utilización de punteros en una lista en cadena 316
 - varios archivos de dispositivo 174
 - vía de acceso de un archivo indexado 258
 - vuelco con formato 393
- elecciones mostradas en la sintaxis 3
- elementos de datos del puntero
 - definición 295
 - elementos fundamentales 301
- elementos de lenguaje
 - Véase estructura de programas
- eliminados, inicialización de archivos con registros 23, 263
- enlace, configuración de la dirección de ítems de 300
- Entorno de Desarrollo Cooperativo/400
- entrada de control de archivo 93
 - de la División de Entorno 180
 - entrada de proceso de archivo TRANSACTION 180
- entrada de descripción de datos para datos booleanos 151
- entrada-salida, proceso de verbos de
 - desde la Versión 1, Release 3 84
- entrada, proceso de verbos de entrada
 - desde la Versión 1, Release 3 84
- entrar CRTCLPGM desde la línea de mandatos 29
- entrar CRTCLPGM desde un programa CL 29
- entrar programas fuente 9, 11
- error, ejemplo de recuperación de 86
- errores
 - duplicación 270
- errores (*continuación*)
 - frase ADVANCING con archivos FORMATFILE 245
 - errores de codificación 58
 - errores de duplicación 270
 - errores de sintaxis
 - Véase errores de sintaxis
 - errores en tiempo de compilación 58
 - errores en tiempo de ejecución, comprobación para deshacer edición 279
 - errores que conviene evitar 58
 - espaciado cuádruple 39
 - espacio, definición de punteros de 295
 - espacios del usuario
 - acceso mediante API 305
 - especificaciones de descripción de datos (DDS)
 - archivos descritos externamente 252
 - archivos descritos por programa 110
 - archivos FORMATFILE 244
 - archivos múltiples de dispositivo 170
 - archivos TRANSACTION 145
 - campos clave 252
 - campos de datos 138
 - campos de datos gráficos 139
 - campos de hora 138
 - campos de indicación de la hora 138
 - campos de longitud variable 137
 - campos SAA 138
 - campos SST 132
 - claves de atención de mandatos (CA) 146
 - claves de función 146
 - comprobación de validez de la estación de trabajo 146
 - DD, descripción de la opción 119
 - DDR, descripción de la opción 119
 - DDS, descripción de la opción 119
 - DDSR, descripción de la opción 119
 - definición 146
 - descripción 112
 - ejemplos
 - especificación de un formato de registro 115
 - especificaciones para un archivo de bases de datos 116
 - formatos, estructuras de datos generadas por 214
 - generación de claves 127
 - palabra clave CONCAT 128
 - palabra clave RENAME 130
 - palabra clave SST 132
 - para un archivo de dispositivo de pantalla 148

- especificaciones de descripción de datos (DDS)
 - (*continuación*)
 - ejemplos (*continuación*)
 - para un archivo de referencia de campo 113
 - para un formato de registro de subarchivo 167, 169
 - programas de estación de trabajo 210, 241
 - vía de acceso en clave para un archivo indexado 258
 - función de 146
 - gestión de pantalla 146
 - incorporación de descripción en un programa 114
 - mandatos Crear Archivos 110
 - palabra clave CONCAT 128
 - palabra clave RENAME 130
 - subarchivos 164
 - sufijos 129
 - utilización de palabras clave 112
 - estaciones de trabajo
 - comprobación de validez 146
 - comunicaciones entre 145
 - programas de ejemplo
 - actualización de pagos 227
 - consulta de pedidos 216
 - consulta de transacciones 210
 - estado de archivo
 - 0Q 263
 - 9N 87
 - 9Q 263
 - cómo se establece 75
 - desde supervisores de pantalla 76
 - después de E/S 87
 - ejemplos codificados 373
 - instrucciones que afectan 321
 - interno y externo 73
 - obtención 108
 - estado de archivo externo 73
 - estado de archivo interno 73
 - estado de bloqueo 97
 - estado de bloqueo compartido-para-lectura 98
 - estado de bloqueo de
 - lectura-exclusiva-permitida 98
 - estándar, ANSI X3.23-1985 xiii
 - estándares industriales xiii
 - estructura de programa 9
 - Véase también* estructura de programa campo de datos 122
 - correlación de la División de Datos 45
 - estructura de programa (*continuación*)
 - División de Datos 184
 - División de Entorno 180
 - División de Identificación 10
 - División de procedimientos 185
 - divisiones opcionales y obligatorias 10
 - ejemplo 9, 10
 - estructura de programa 9
 - indicador 122, 123
 - nivel de formato (registro) 122
 - nivel del soporte del lenguaje 341
 - estructuras de campos de datos 122
 - estructuras de indicadores 123
 - estructuras de nivel de formato (registro) 122
 - examinar in listado del compilador
 - examinar un listado del compilador
 - Véase* programa de utilidad para la entrada del fuente (SEU)
 - excepciones 16, 54, 74, 85
 - expresiones 276, 362
 - EXTEND, definición de la modalidad 98
- F**
- Federal Information Processing Standard (FIPS)
 - COBOL estándar 1986 348
 - con caracteres DBCS 369
 - descripción 347
 - desviaciones de señalización desde 25, 347, 369
 - estándares a los que el compilador se adjunta xiii
 - mensajes 47, 345, 347
 - módulos estándar 348
 - opciones 25
 - parámetro FLAGSTD 25, 47
 - FIB (bloque de información de archivo) 73
 - figurativa, constante NULL 299
 - FILLER
 - campos de coma flotante 133
 - fin de la lista en cadena, prueba para el 318
 - finalización de un programa llamado 286
 - FIPS, total de violaciones señalizadas 48
 - flechas que aparecen en la sintaxis 3
 - flotante, prueba de deshacer edición 279
 - formato de archivo fuente
 - descripción 10
 - longitud de registro 10
 - segmentos de programa 323, 324

formato de codificación 6, 11
 formato de registro
 campos 146
 composición para el dispositivo de pantalla 146
 DDS para subarchivos 167, 169
 ejemplo de especificación de formato de registro 110, 113, 116
 especificación, utilización de palabras clave DDS en 112
 indicadores 149
 subarchivos 165
 formato, notas adicionales sobre el nombre de 133
 formatos de codificación proporcionados por SEU 11
 formatos de E/S 125
 formatos de entrada/salida 125
 formatos que utilizan el SEU
 Véase programa de utilidad para la entrada del fuente
 frase ADVANCING PAGE 352
 frase CORRESPONDING 268
 frase END-OF-PAGE 352
 frase END-READ 198, 201
 frase END-REWRITE 202
 frase END-WRITE 209
 frase FOOTING 352
 frase FORMAT 190, 197, 199, 201
 frase GIVING 351, 352
 frase INTO 196, 351
 frase INVALID KEY 200, 202, 209
 función desde la Versión 1, Release 3 84
 frase NEXT MODIFIED 199
 frase NO DATA 197
 función desde la Versión 1, Release 3 84
 frase NO REWIND 352
 frase NOT AT END 197, 200
 función desde Versión 1, Release 3 84
 frase NOT INVALID KEY 200, 202, 209
 función desde Versión 1, Release 3 84
 frase REEL/UNIT 352
 frase RELATIVE KEY 351
 frase REMAINDER 352
 frase ROLLING 205
 frase STARTING 204
 frase TERMINAL 191, 197, 200, 202, 203, 208
 frase USING 352
 frases
 ADVANCING 243

frases (*continuación*)
 ADVANCING PAGE 352
 AT END 197, 200
 CORRESPONDING 20
 END-OF-PAGE 352
 END-REWRITE 202
 END-WRITE 209
 FOOTING 352
 FORMAT 190, 197, 199, 201
 GIVING 351, 352
 INDICATORS 152, 191
 INTO 196, 351
 INVALID KEY 200, 202, 209
 NEXT MODIFIED 199
 NO DATA 197
 NO REWIND 352
 NOT AT END 197, 200
 NOT INVALID KEY 200, 202, 209
 REEL/UNIT 352
 RELATIVE KEY 351
 REMAINDER 352
 ROLLING 205
 STARTING 204
 SUBFILE 191
 TERMINAL 191, 197, 200, 202, 203, 208
 USING 352
 fuente, ejemplo de listado fuente 42

G

generación de claves 127
 generación de formatos de E/S 125
 generación de la supervisión de mensajes 76
 gestión de datos distribuido (DDM) 409
 gestión de memoria
 Véase segmentación
 Gestor para el Desarrollo de Aplicaciones/400
 grupo, alineación de punteros dentro de estructuras de 297
 guión generado al copiar nombres ALIAS 119

H

herramientas para instalar programas fuente 9
 hora, caracteres de separación de la 39
 hora, recuperación de valores de 274

I

ICF
 Véase archivo de función de comunicaciones intersistemas

- identificador
 - definición en sección de Almacenamiento de Trabajo 270
 - llamo por 294
 - no referenciado 22
- Identificadores de Juego Caracteres (CCSID) 143
- identificadores no referenciados 16
- imprimir
 - edición de valores de campo 244
 - en el área de desbordamiento 244
 - espaciado 244
 - líneas múltiples 244
 - mantenimiento de formatos de impresión 244
 - paginación 244
 - posición del papel 243
 - salida desde el trabajo con la instrucción WRITE 243
 - según indicadores 244
- independencia de dispositivo 93
- independencia, dispositivo de 93
- indexados, definición de archivos 376
- indicadores
 - asociada con claves de mandatos 146
 - cláusula INDICATOR 152
 - consideraciones especiales para 152
 - consideraciones sobre el rendimiento 282
 - descripción 121, 149
 - e ítems de datos booleanos 151
 - ejemplo, utilización en programas de 154
 - en el área de registro 150, 153
 - en un área de indicador separada 150, 153, 282
 - entradas de descripción de datos 151
 - estructuras 122
 - frase INDICATORS 152
 - palabra clave INDARA DDS 150
 - proceso del archivo TRANSACTION 149
 - programas de ejemplo 154
 - utilización 151
 - y la cláusula ASSIGN 150
 - y la instrucción COPY 120, 124
- información relacionada impresa
- información sobre el control de dispositivo 149
- inicialización de almacenamiento 291
- iniciar el compilador 15
- inicio de sesión, deseditar prueba de 279
- inicio de sesión, rendimiento y cláusula PICTURE de 280
- instalación del programa
 - Véase programa de utilidad para la entrada del fuente (SEU)
- instrucción
 - ACCEPT 108, 186, 362
 - ACQUIRE 187
 - ALTER 326
 - aritmética, en proceso DBCS 364
 - CALL 327
 - CANCEL 352
 - CLOSE 188, 352
 - COMMIT 99
 - COPY 109, 120, 352, 368
 - DISPLAY 363
 - DIVIDE 352
 - DROP 189
 - EJECT 39
 - en diagramas de sintaxis 3
 - INSPECT 364
 - MERGE 327, 351, 367, 389
 - MOVE 335, 365
 - OPEN 189
 - PERFORM 326, 352
 - PROCESS 33, 356
 - puntos de interrupción 59
 - READ 192, 351, 363
 - RELEASE 367
 - RETURN 351, 367
 - REWRITE 201, 363
 - ROLLBACK 99
 - salida del compilador 38
 - SEARCH 367
 - SET 365
 - SKIP 39
 - SORT 327, 389
 - START 363
 - START genérico 253
 - STOP 367
 - STRING 365
 - UNSTRING 365
 - USE 209
 - WRITE 203, 352, 364
- instrucción ACCEPT 108, 186, 362
- instrucción ACQUIRE 187
- instrucción ALTER 326
- instrucción CALL
 - a QCMDEXC 267
 - BY CONTENT, MOVE implícito 303
 - dentro de un programa segmentado 327
 - identificador BY CONTENT 292

- instrucción CALL (*continuación*)
 - identificador BY CONTENT LENGTH OF 292
 - identificador BY REFERENCE 292
 - literal BY CONTENT 292
 - nombre de registro BY REFERENCE ADDRESS OF 292
 - por identificador 294
 - recursivo, descripción de 285
 - uso de punteros 303
- instrucción CANCEL 294, 321, 352
 - con programas no COBOL 291
- instrucción *CBL 39
- instrucción CLOSE 188, 352
- instrucción COMMIT 99, 101
- instrucción *CONTROL 39
 - COPY DDS, utilización con indicadores 124
- instrucción COPY
 - cambios con el COBOL ANSI 74 352
 - campos clave 252
 - con ALL-FORMATS 120
 - DD, DDR, DDS o DDSR 118
 - descripción 118
 - ejemplo de estructuras de datos generadas por 214
 - ejemplos de generaciones de claves 127
 - en Sección de Archivos 120
 - estructuras de campos de datos 122
 - instrucción COPY de formato-1 37
 - instrucción PROCESS que contiene una instrucción COPY 38
 - listado de instrucciones fuente 39
 - resultados DDS 116, 124
 - Sección de Archivo exterior 120
 - supresión de instrucciones fuente 39
 - utilizar con archivos TRANSACTION 145
 - utilizar con instrucciones PROCESS 37 y caracteres DBCS 368
 - y coma flotante 133
 - y datos descritos externamente 119
- instrucción COPY de formato-1 37
- instrucción COPY de formato-2 16
- instrucción DISPLAY 363
- instrucción DIVIDE 352
- instrucción DROP 189
- instrucción EJECT 39
- instrucción EXIT PROGRAM 286, 321
- instrucción generada por compilador (STMT), número de 44
- instrucción genérica START 253
- instrucción GO TO 326
- instrucción GOBACK 321
- instrucción INSPECT 364
- instrucción MERGE 327, 351, 367, 389
- instrucción MOVE 335, 365
 - frase CORRESPONDING 268
 - utilización de punteros 301
- instrucción OPEN 189
- instrucción PERFORM 326, 352
- instrucción PROCESS 356
 - ámbito de las opciones con el mandato CRTCLPGM 38
 - consideraciones
 - alteración temporal de archivos especificados por el programa 97
 - archivos DATABASE 251
 - archivos descritos por el programa y externamente 109
 - archivos DISK 251
 - bloqueo de archivos y registros 97
 - bloqueo de registros de salida 107
 - consideraciones sobre el control de compromiso 99
 - dependencia de dispositivo 93
 - desbloqueo de registros de entrada 107
 - métodos de proceso para los tipos DISK y DATABASE 251
 - spooling 95
 - visión general 267
 - COPY, utilización con la instrucción 37, 38
 - descripción 33
 - especificación de las opciones del compilador 41
 - formato de 33
 - normas para 33
 - opciones 37
 - opciones del compilador especificadas en 33
 - opciones disponibles para 33
 - posición de la instrucción 33
 - salida del compilador 38
 - técnicas
 - actualización de archivos indexados 378
 - actualización de archivos relativos 384
 - Actualización y ampliación de archivos secuenciales 373
 - creación de archivos indexados 376
 - creación de archivos relativos 382
 - creación de archivos secuenciales 371
 - proceso de archivos 371
 - recuperación de archivos relativos 386

- instrucción PROCESS (*continuación*)
 - utilización para especificar las opciones del compilador 33
- instrucción READ 363
 - cambios en la utilización del COBOL ANSI 74 351
 - descripción 192
 - formato no de subarchivo 196—197
 - formato, subarchivo 199—200
 - indicadores 153
 - recursos de proceso 191
 - frase FORMAT 190
- instrucción RELEASE 367
- instrucción RETURN 367
- instrucción REWRITE
 - descripción 201
 - formato 201, 202
 - indicadores 153
 - para archivos transaction descritos por el programa 201
 - para el archivo TRANSACTION 201
 - recursos de proceso 190, 191
 - y DBCS 363
- instrucción ROLLBACK 99
 - límite 100
- instrucción SEARCH 367
- instrucción SELECT
 - EXTERNALLY-DESCRIBED-KEY 127
- instrucción SET 365
- instrucción SKIP 39
- instrucción SKIP1 39
- instrucción SKIP2 39
- instrucción SKIP3 39
- instrucción SORT 327, 367, 389
- instrucción SORT/MERGE 367
- instrucción START 253, 363
- instrucción STOP 367
- instrucción STOP RUN 286, 321
- instrucción STRING 365
- instrucción TITLE 39
- instrucción UNSTRING 365
- instrucción USE
 - descripción 209
 - ejemplos codificados 373, 374
 - EXCEPTION/ERROR para archivo TRANSACTION 209
 - formato 209
- instrucción WRITE
 - cambios del COBOL ANSI 74 352
 - descripción 203
- instrucción WRITE (*continuación*)
 - formato, no de subarchivo 203—205, 208—209
 - indicadores 153
 - para archivos TRANSACTION 203
 - para archivos transaction descritos por el programa 203
 - recursos de proceso 190—191
 - y DBCS 364
- instrucción, longitud máxima de 11, 12
- instrucciones ACCEPT y DISPLAY ampliadas 23
- instrucciones CICS (Sistema de Control de la Información del Cliente) 13
- instrucciones de bifurcación de procedimientos 367
- instrucciones del Lenguaje de Consulta Estructurada (SQL) 13
- instrucciones del Sistema de Control de la Información del Cliente (CICS) 13
- instrucciones SQL (Lenguaje de Consulta Estructurada) 13
- interfaces de programa de uso general
 - descripción ix
 - manejo de errores 72
 - QCMDEXC 29, 267
- Interfaces del Programa de Aplicación (API)
 - manejo de errores 55, 72
 - utilización con punteros 305
- International Standards Organization (ISO) xiii
- introducción al COBOL/400 1
- IRP (representación intermedia de programa)
 - Véase representación intermedia de programa (IRP)
- ítems agrupados por nivel 48
- ítems binarios de 8 bytes y rendimiento 281
- ítems binarios de ocho bytes y rendimiento 281
- ítems de datos
 - atributos de 47
 - definición como un puntero 296
 - en enlace de subprograma 293
 - paso, con su longitud 292
 - referencia de subseries 274
- ítems de datos de puntero elementales 301
- ítems de datos no referenciados 22
- ítems decimales empaquetados 280
- ítems numéricos
 - movimiento con deseditar 277
 - y rendimiento 280

L

- LDA (área de datos local) 319
- lectura en clave
- liberación de un registro leído para la actualización 98
- limitaciones
 - parámetro TGTRLS 32
- limitations 93
- límite
 - definición 100
 - registro 23
 - violación 77, 263
- límite de registro 23
- límites de archivo 263
- límites de tamaño interno 15
- límites, interno, tamaño 15
- lista de palabras reservadas y ACCEPT/DISPLAY ampliada 23
- lista de respuestas al sistema 54
- listado de resumen de mandatos 40
- listado OPTIONS 41
- listados
 - archivo de salida por omisión 25
 - búsqueda de errores de sintaxis 40
 - caracteres DBCS en 369
 - correlación de la División de Datos 45, 63
 - ejemplo, listado fuente de 19, 42, 44
 - ejemplos de 41
 - especificación del archivo de salida para examinar 25
 - Véase programa de utilidad de entrada fuente
 - longitud mínima de registro 25
- mensajes
 - descripción 50
 - desde el compilador COBOL/400 345
 - ejemplo 49
- mensajes FIPS 47
- opciones 41
- opciones del compilador activas 20
- referencias cruzadas 49
- resumen de mandatos 40
- utilización de verbos por medio de la cuenta 20, 45

- listados de referencias cruzadas
 - descripción del listado 49
 - ejemplo 49
 - opciones CRTCLPGM 19, 21
 - prueba, utilización en 63
 - y puntos de interrupción 59

- literales DBCS 356—358, 367, 368
- literales no numéricos 20
- literales, delimitación de 20
- local (LDA), definición del área de datos 319
- lógica de segmentación 324
- longitud de registros en archivo fuente 10
- longitud de registros en archivo fuente 10
- longitud máxima de instrucción 11, 12
- longitud máxima de instrucción fuente 11, 12

LL

- llamada al compilador COBOL 15
- llamadas entre programas que utilizan punteros 303
- llamar por identificador 294

M

- mandato ADDMSGD (Añadir Descripción de Mensaje) 347
- mandato ALCOBJ (Asignar Objeto) 97
- mandato ALterar Temporalmente a Archivo de Disquete (OVRDKTF) 94
- mandato Alterar Temporalmente Archivo de Mensajes (OVRMSGF) 347
- mandato Asignar Objeto (ALCOBJ) 97
- mandato Cambiar Depuración (CHGDBG) 57
- mandato Cambiar Variable de Programa (CHGPGMVAR) 65
- mandato Crear Lista de Autorizaciones (CRTAUTL) 28
- mandato Crear Programa COBOL (CRTCLPGM)
 - descripción de 6
 - entrar desde la línea de mandatos 29
 - entrar desde un programa CL 29
 - parámetro AUT 28
 - parámetro CVTOPT 24, 35
 - parámetro DUMP 28
 - parámetro EXTDSPOPT 36
 - parámetro FLAG 27, 36
 - parámetro FLAGSTD 25, 36, 38
 - parámetro GENLVL 19, 33
 - parámetro GENOPT 21, 35
 - parámetro ITDUMP (n) 28
 - parámetro MSGLMT 24
 - parámetro OPTION 19, 34, 38
 - parámetro PGM 18
 - parámetro PRTFILE 25
 - parámetro REPLACE 27
 - parámetro SAAFLAG 26, 36, 38

- mandato Crear Programa COBOL (CRTCLPGM) (*continuación*)
 - parámetro SRCFILE 18
 - parámetro SRCMBR 18
 - parámetro TEXT 19
 - parámetro TGTRLS 27
 - parámetro USRPRF 27
 - parámetros, descripción de 18—32
 - sintaxis de 30
 - solicitud, utilización de las pantallas de 16
- mandato CRTAUTL (Crear Lista de Autorizaciones) 28
- mandato CRTCLPGM
 - Véase mandato Crear Programa COBOL
- mandato CHGDBG (Cambiar Depuración) 57
- mandato CHGPGMVAR (Cambiar Variable de Programa) 65
- mandato DSPTRCDTA (Visualiza Datos de Rastreo) 67
- mandato Finalizar Depuración COBOL (ENDCLDBG) 331, 332
- mandato GRTOBJAUT (Otorgar Autorización de Objeto) 28
- mandato Iniciar Depuración (STRDBG) 57
- mandato Iniciar Depuración COBOL (STRCLDBG) 330, 332
- mandato Iniciar Programa de Utilidad para la Entrada del Fuente Start (STRSEU) 9
- mandato MONMSG (Supervisar Mensaje) 16
- mandato Otorgar Autorización de Objeto (GRTOBJAUT) 28
- mandato OVRDKTF 94
- mandato OVRMSGF 347
- mandato Revocar Autorización de Objeto (RVKOBJAUT) 28
- mandato RVKOBJAUT (Revocar Autorización de Objeto) 28
- mandato STRCLDBG (Iniciar Depuración COBOL) 330, 332
- mandato STRDBG (Iniciar Depuración) 57
- mandato STRSEU (Iniciar Programa de Utilidad para la Entrada del Fuente) 9
- mandato Supervisar Mensaje (MONMSG) 16
- mandato Visualizar Datos de Rastreo (DSPTRCDTA) 67
- mandatos
 - Alterar Temporalmente Archivo de Disquete (OVRDKTF) 94
 - Alterar Temporalmente Archivo de Mensajes (OVRMSGF) 347
- mandatos (*continuación*)
 - Añadir Descripción de Mensaje (ADDMSGD) 347
 - Asignar Objeto (ALCOBJ) 97
 - Cambiar Depuración (CHGDBG) 57
 - Cambiar Puntero (CHGPTR) 65
 - Cambiar Puntero de Nivel Superior (CHGHLLPTR) 65
 - Cambiar Variable de Programa (CHGPGMVAR) 65
 - Crear Lista de Autorizaciones (CRTAUTL) 28
 - Crear Programa COBOL (CRTCLPGM)
 - Véase mandato Crear Programa COBOL
 - Finalizar Depuración COBOL (ENDCLDBG) 331, 332
 - Iniciar Depuración (STRDBG) 57
 - Iniciar Depuración COBOL (STRCLDBG) 330, 332
 - Iniciar Programa de Utilidad para la Entrada del Fuente (STRSEU)
 - Véase programa de utilidad para la entrada del fuente
 - Otorgar Autorización de Objeto (GRTOBJAUT) 28
 - Supervisar Mensaje (MONMSG) 16
 - Visualizar Datos de Rastreo (DSPTRCDTA) 67
 - Visualizar Variable de Programa (DSPPGMVAR) 65
- Mandatos CL (lenguaje de control)
 - emisión mediante QCMDEXC en un programa 267
 - para comprobar programas 57
 - para ejecutar programas 7
- mandatos del lenguaje de control
 - Véase mandatos CL
- mandatos, utilización de la sintaxis de 3
- manejo de errores 71
 - API 55, 72
 - estándar 79
 - no estándar 81
 - visión general 71
- manejo de errores de datos con deshacer edición 279
- manejo de errores estándar 71, 79
- manejo de errores no estándar 81
- marcas de servicio x
- marcas registradas x
- máxima longitud de registro de los archivos creados dinámicamente 23

- mensajes
 - campo en el listado de mensajes de diagnóstico 50
 - compilación 345
 - diagnóstico 49
 - estadísticas 50
 - FIPS 345
 - Herramientas para el Desarrollo de Aplicaciones 343
 - interactivo 343
 - niveles de gravedad 19, 25, 346
 - respuesta en un entorno interactivo 345
 - SAA, señalización 48
 - tiempo de compilación 343
 - tiempo de ejecución 344
 - y manejo de errores estándar 71
 - tipos 343
- mensajes de diagnóstico 49
- metodología para la instalación de programas 9
- métodos de proceso para archivos
 - DATABASE 251
- métodos de proceso para archivos DISK 251
- miembros 97
- migración
 - a COBOL ANSI 85 351
 - a lenguaje COBOL/400 351
 - programas COBOL ANSI 74 351
- modalidad de acceso 182, 251, 260
 - DYNAMIC 257
 - RANDOM 257
- modalidad de acceso dinámica 166, 182, 260, 264
- modalidad de acceso secuencial 23, 182, 197, 199, 261, 262
- modalidades de respuesta 54
- modificación de referencia
 - calcular desplazamiento 303
 - descripción 274
 - e instrucción INSPECT 276
 - justificación a la izquierda 276
 - recuperar valor de hora 274
 - y opción *RANGE 22
- módulo clasificar-fusionar 341
- módulo de comunicaciones 341
- módulo de E-S relativo 340
- módulo de manipulación del texto fuente 341
- módulo de núcleo 340
- módulo del transcriptor de informes 341
- módulo entre programas 341

- módulos (MGT), definición de tabla global de 393
- módulos de proceso funcional 340
- módulos de proceso opcional 341
- módulos E-S secuencial 340
- módulos E/S indexados 341
- MSGID y campo de nivel de gravedad 50

N

- name, assignment 93, 150, 181, 359
- necesario
 - cláusulas 3
 - divisiones 10
 - elementos en la sintaxis 3
- nivel de bloqueo
 - (*CS), bajo control de compromiso 100
 - máximo, bajo control de compromiso 100
 - mínimo, bajo control de compromiso 100
- nivel de campo de ítems de datos (LVL) 46
- nivel-gravedad 19, 27
- nivel de gravedad de los mensajes 19, 25, 346
- opción nivel-gravedad-máxima 25
- nivel de soporte de lenguaje 339, 340, 341, 348
- niveles de diagnóstico 346
- no coincidentes, reducir aparición de registros 293
- NO LOCK, rendimiento de frase 98, 283
- nombre DD 119
- nombre DDR 119
- nombre DDS 119
- nombre DDSR 119
- nombre de alias 119
- nombre de asignación 93, 150, 181, 359
- opción-nombre-lista-autorización 28
- nombre-programa 18
- nombre-archivo-fuente 18
- nombre-miembro-archivo-fuente 19
- nombres de campo
 - DDS añadidas a 129, 131
 - construcción de 122
 - notas adicionales 133
- nombres de nivel de grupo 122
- nombres de objeto OS/400 16
- nombres definidos al especificar GENOPT(*NOUNREF) 16
- notación, sintaxis de 2
- notas acerca de la programación
 - número de entradas en la tabla de definición de objetos (ODT) 15, 22

números de referencia 19, 44, 50
números-segmentos 323—326

O

objetivo de este manual xi
objeto de programa
 compilador, especificación de opciones del 21
 comprobación de rango subindexado 22
 especificación de autorización a 28
 optimización, especificación en tiempo de compilación de 22
 salida desde el compilador 15
objeto, definición del programa 6
observar un listado del compilador
 Véase programa de utilidad para entrada del fuente (SEU)
ODP (abrir vía de acceso de datos) 99
ODP (vía de acceso de datos abierta)
 compartida 99
ODT (Tablas de Definición de Objetos) 22
opción *ACCUPDALL 26
opción *ACCUPDNE 26
opción *ALL 28
opción *APOST 20
opción *ATR 22
opción *BLANK 19
opción *BLK 23
opción *CRTF 23
opción *CURLIB 18, 25
opción *CURRENT 27, 32
opción *CHANGE 28
opción *DATETIME 24
opción *DDSFILLER 22
opción *DEB1 26
opción *DEB2 26
opción *DFRWRT 26
opción *DUMP 22
opción *DUPKEYCHK 23, 282
opción *EXCLUDE 28
opción *EXTACCDSP 23
opción *FLAG 26, 38
opción *FS21DUPKY 24
opción *GEN 19
opción *GRAPHIC 24
opción *HIGH 25
opción *INTERMEDIATE 25
opción *INZDLT 23, 263
opción *LIBCRTAUT 28
opción *LIBL 18, 25
opción límite de mensaje 25
opción *LINENUMBER 20
opción *LIST 21
opción *LSTDBG 21
opción *MAP 20, 38
opción *MINIMUM 25
opción nivel-release 27, 32
opción *NOATR 22
opción *NOBLK 23
opción *NOCRTF 23
opción *NODATETIME 24
opción *NODDSFILLER 22
opción *NODEB 26
opción *NODFRWRT 26
opción *NODUMP 22
opción *NODUPKEYCHK 23
opción *NOEXTACCDSP 23
opción *NOFIPS 25
opción *NOFLAG 26
opción *NOFS21DUPKY 24
opción *NOGEN 19
opción *NOGRAPHIC 24
opción *NOINZDLT 23
opción *NOLIST 21
opción *NOLSTDBG 21
opción *NOMAP 20
opción *NOMAX 25
opción nombre-archivo 25
opción nombre-biblioteca 18, 25
opción *NONUMBER 20
opción *NOOBSOLTE 26
opción *NOOPTIMIZE 22
opción *NOOPTIONS 20
opción *NOPATCH 22
opción *NOPRINT 21
opción *NOPRTCORR 20
opción *NORANGE 22, 282
opción *NOSECLVL 20
opción *NOSEG 25
opción *NOSEQUENCE 19
opción *NOSOURCE 19
opción *NOSRCDBG 20
opción *NOSTDERR 23
opción *NOSTDINZ 24
opción *NOSYNC 22
opción *NOUNDSPCHR 26
opción *NOUNREF 22
opción *NOVARCHAR 24

opción *NOVBSUM 20
 opción *NOXREF 19, 21
 opción *NUMBER 20
 opción *OBSOLETE 26
 opción *OPTIMIZE 22
 opción *OPTIONS 20, 34, 38
 opción *OWNER 27
 opción *PGM 18
 opción *PGMID 18
 opción *PRINT 21
 opción *PRTCORR 20
 listado de ejemplo 268
 opción *PRV 27, 32
 opción QSYSPRT (archivo de impresora por omisión) 25
 opción *QUOTE 20
 opción *RANGE 22
 modificación de referencia 274
 opción REUSEDLT
 Véase volver a utilizar registros eliminados
 opción *SECLVL 20
 opción *SEG1 26
 opción *SEG2 26
 opción *SEQUENCE 19
 opción *SOURCE 19, 38
 opción *SRCDBG 21
 opción *SRCMBRTXT 19
 opción *STDERR 23
 opción *STDINZ 24
 opción *SYNC 23
 opción *UNSPCHR 26
 opción *UNREF 22
 opción *USE 28
 opción *USER 27
 opción V2R1M0 32
 opción V2R1M1 32
 opción V2R2M0 32
 opción *VARCHAR 24
 opción *VBSUM 20, 38
 opción *XREF 19, 21, 38
 opcionales, ítems de sintaxis 3
 opciones
 datos, opciones *NORANGE de formato de 282
 de parámetros del mandato CRTCLPGM 18—32
 listado 41
 para la instrucción PROCESS 37
 segmentación 325

opciones del compilador
 Véase también instrucción PROCESS
 parámetros de mandato CRTCLPGM
 *ACCUPDALL 26
 *ACCUPDNE 26
 *ALL 28
 *APOST 20
 *ATR 22
 *BLANK 19
 *BLK 23
 como se especifica en la instrucción PROCESS 33
 compilación por lotes 37
 comprobar errores de secuencia 19
 comprobar rangos de subíndice en tiempo de ejecución 22
 contaje de utilización de verbos 20
 crear código objeto 19
 crear correlación de División de Datos 20
 crear listado de referencias cruzadas 19, 21, 49
 crear listado fuente 19, 42
 *CRTF 23
 *CURLIB 18, 25
 *CURRENT 27, 32
 *CHANGE 28
 *DATETIME 24
 *DDSFILLER 22
 *DEB1 26
 *DEB2 26
 delimitador para literales booleanos y no numéricos 20
 descripción-texto 19
 *DFRWRT 26
 *DUMP 22
 *DUPKEYCHK 23
 especificación
 *EXCLUDE 28
 *EXTACCDSP 23
 *FLAG 26, 38
 *FS21DUPKY 24
 *GEN 19
 opción *GRAPHIC 24
 *HIGH 25
 incluir atributos para el IRP 22
 *INTERMEDIATE 25
 *INZDLT 23
 *LIBCRTAUT 28
 *LIBL 18, 25
 opción límite-mensaje

opciones del compilador (*continuación*)

- *LINENUMBER 20
- *LIST 21
- listado de opciones del compilador 38, 41
- listar opciones del compilador activas 38, 42
- *LSTDBG 21
- *MAP 20, 38
- *MINIMUM 25
- opción nivel-gravedad 19, 27
- opción nivel-gravedad-máxima 25
- *NOATR 22
- *NOBLK 23
- *NOCRTF 23
- opción *NODATETIME 24
- *NODDSFILLER 22
- *NODEB 26
- *NODFRWRT 26
- *NODUMP 22
- *NODUPKEYCHK 23
- *NOEXTACCDSP 23
- *NOFIPS 25
- *NOFLAG 26
- *NOFS21DUPKY 24
- *NOGEN 19
- *NOINZDLT 23
- *NOLIST 21
- *NOLSTDBG 21
- *NOMAP 20
- *NOMAX 25
- opción nombre-archivo 25
- opción nombre-lista-autorización 28
- opción nombre-archivo-fuente 18
- opción nombre-miembro-archivo-fuente 19
- nombre-programa 18
- *NONUMBER 20
- *NOOBSOLETE 26
- *NOOPTIMIZE 22
- *NOOPTIONS 20
- *NOPATCH 22
- *NOPRINT 21
- *NOPRTCORR 20
- *NORANGE 22
- *NOSECLVL 20
- *NOSEG 25
- *NOSEQUENCE 19
- *NOSOURCE 19
- *NOSRCDBG 20
- *NOSTDERR 23
- *NOSTDINZ 24
- *NOSYNC 22

opciones del compilador (*continuación*)

- *NOUNDSPCHR 26
- *NOUNREF 22
- *NOVARCHAR 24
- *NOVBSUM 20
- *NOXREF 19, 21
- *NUMBER 20
- *OBSOLETE 26
- opción nivel-release 27, 32
- opción nombre-biblioteca 18, 25
- opción QSYSPRT (archivo de impresora por omisión) 25
- optimizar código fuente 22
- *OPTIMIZE 22
- *OPTIONS 20, 38
- *OWNER 27
- parámetros del mandato
 CRTCLPGM 18—32
- *PATCH 22
- *PGM 18
- *PGMID 18
- *PRINT 21
- PROCESS, uso para la especificación de la instrucción 33
- programa, caracteres DBCS en listados de 369
- *PRTCORR 20
- *PRV 27, 32
- QLBLSRC (archivo fuente por omisión) 18
- *QUOTE 20
- *RANGE 22
- *SECLVL 20
- *SEG1 26
- *SEG2 26
- *SEQUENCE 19
- *SOURCE 18, 19, 38
- *SRCDBG 21
- *SRCMBRTXT 19
- *STDERR 23
- *STDINZ 24
- supresión de mensajes de nivel secundario 20
- supresión del listado fuente 42
- *SYNC 23
- *UNDSPCHR 26
- *UNREF 22
- *USE 28
- *USER 27
- utilizar números de secuencia suministrado por el usuario 20
- utilizar números de secuencia utilizados por el compilador 20

- opciones del compilador (*continuación*)
 - valor V2R1M0 para la opción nivel-release 32
 - valor V2R1M1 para la opción nivel-release 32
 - valor V2R2M0 para la opción nivel-release 32
 - *VARCHAR 24
 - *VBSUM 20, 38
 - visión general 6
 - *XREF 19, 21, 38
 - y comprobación de sintaxis con SEU 12
- OPEN-FEEDBACK 362
- OPEN, aumento de velocidad en operación 99
- operación CLOSE 23
- operación de E-S 393
- operación más eficaz 22
- operaciones de archivo para el archivo de impresora 243
- operaciones de cálculo
 - en campos de longitud fija 138
- operadores aritméticos 3
- operadores aritméticos y lógicos 3
- operadores lógicos 3
- optimización del almacenamiento
 - Véase segmentación
- optimización del código 22
- orden de las cláusulas 3
- organización de archivo 262

P

- palabra clave ALIAS 117
- palabra clave CONCAT 128
- palabra clave INDARA 124
- palabra clave RENAME 130
- palabra clave SST 132
- palabra reservada -DDS se añade a 129, 133
- palabras clave
 - DDS 117, 128, 130, 132
 - en diagramas de sintaxis 2
 - INDARA 124
- pantalla, definición de los datos de formato de 146
- pantallas
 - Véase también pantallas
 - especificaciones de descripción de datos (DDS) para 146
 - Mensajes de visualización SEU 343
 - Pantalla de solicitud CRTCLPGM 17
 - pantalla de solicitud STRCLDBG 330
 - pantalla de visualización ENDCBLDBG 331
 - para programas de ejemplo
 - actualización de pagos 238, 239, 240
 - consulta de pedidos 226, 227

- pantallas (*continuación*)
 - para programas de ejemplo (*continuación*)
 - consulta de transacciones 215
 - subarchivos 165
 - visualizar mensajes de programa 344
- parámetro AUT para el mandato CRTCLPGM 28
- parámetro CVTOPT 24, 35
- parámetro DUMP para el mandato CRTCLPGM 28
- parámetro EXTDSOPT del mandato CRTCLPGM 36
- parámetro FLAG para el mandato CRTCLPGM 27, 36
- parámetro FLAGSTD para el mandato CRTCLPGM 25, 36, 47
- parámetro GENLVL para el mandato CRTCLPGM 19, 33
- parámetro GENOPT para el mandato CRTCLPGM 21, 35
- parámetro ITDUMP para el mandato CRTCLPGM 28
- parámetro MSGLMT 24
- parámetro OPTION para el mandato CRTCLPGM 19, 38
- parámetro PGM para el mandato CRTCLPGM 18
- parámetro PRFILE para el mandato CRTCLPGM 25
- parámetro REPLACE para el mandato CRTCLPGM 27
- parámetro SAAFLAG para el mandato CRTCLPGM 26, 36
- parámetro SRCFILE para el mandato CRTCLPGM 18
- parámetro SRCMBR para el mandato CRTCLPGM 18
- parámetro TEXT para el mandato CRTCLPGM 19
- parámetro TGTRLS para el mandato CRTCLPGM 27, 32
- parámetro USRPRF para el mandato CRTCLPGM 27
- parámetros del mandato CRTCLPGM 18
 - Véase también mandato Crear Programa COBOL (CRTCLPGM)
- parámetros, descripción en el programa llamado 293
- párrafo SPECIAL-NAMES 12, 243, 351

partes de un programa 9

partes de un programa COBOL
Véase estructura de programa

paso de direcciones entre programas 317

opción *PATCH 22

perfil de usuario 27

pilas mostradas en la sintaxis 3

plantilla del programa 22

posición de la instrucción PROCESS 33

posición del papel 243

preface xi

principal, descripción del programa 286

procedimiento USE
 función desde Versión 1, Release 3 84

proceso de archivo
Véase archivos

proceso de archivo específico 243

proceso de verbos de E/S
 desde Versión 1, Release 3 84

programa (PGT), definición de tabla global de 393

Programa de Utilidad para la Entrada del Fuente
Véase SEU

programa fuente
 compilación 15, 329
 conmutador y compilación WITH DEBUGGING MODE 329
 cuenta de verbos utilizados 20
 definición 2
 entrar programas fuente
Véase SEU (programa de utilidad para la entrada del fuente)
 líneas de depuración 337
 listado 19, 42
 programas fuente de edición
Véase SEU (programa de utilidad para la entrada del fuente)
 registro especial DEBUG-ITEM 335

programa llamado
 definición 285

programa objeto
 compilador, especificación de opciones del 21
 comprobación de rango subindexado 22
 especificación de autorización a 28
 optimización, especificación en tiempo de compilación de 22
 salida desde el compilador 15

programa segmentado 323

programa, caracteres DBCS en listados de 369

programa, definición de la pila 285

programas de depuración 57, 329
 cambio del contenido de las variables 65
 características disponibles 329
 conmutador en tiempo de compilación 329
 conmutador en tiempo de ejecución 69, 330

Datos, del listado IRP y de la correlación de División de 63

DEBUG-CONTENTS 335

DEBUGGING MODE como conmutador en tiempo de compilación 329

declarativas, ejecución de 333

descripción 6, 57, 282

estado de archivo 108

funciones de 57

funciones OS/400 para 57

línea, definición de 337

líneas de un programa fuente 337

mandato ENDCBLDBG (Finalizar Depuración COBOL) 331, 332

mandato STRCBLDBG (Iniciar Depuración COBOL) 330, 332

módulo de depuración 341

procedimientos USE FOR DEBUGGING 332

puntos de interrupción
 consideraciones para el uso 65
 descripción 59

rastros
 consideraciones para el uso 68
 descripción 66

registro especial DEBUG-ITEM 335

visión general 6

visualización de elementos de tabla 62

visualización de variables 62

vuelco formateado 69

programas de llamada
 BY CONTENT 291
 BY REFERENCE 291
 definición 285
 dentro de un programa segmentado 327
 desde un programa no COBOL 281
 para empezar en otro punto de entrada
 uso de punteros 303

programas fuente de edición 9
Véase también programa de utilidad para la entrada del fuente (SEU)

puntero, definición de la alineación del 296

punteros
 alineación en los límites
 automáticamente mediante FILLER 297
 con bloqueos activos 297

punteros (*continuación*)
 alineación en los límites (*continuación*)
 ítems de nivel 01 297
 ítems de nivel 77 297
 asignación de valor nulo 318
 definición 295, 296
 definición de alineación 296
 descripción 295
 desplazamiento entre ítems de grupo 303
 ejemplos
 acceso al espacio de usuario 305
 proceso de lista en cadena 316
 en el almacenamiento de trabajo 297
 en la instrucción CALL 303
 en la instrucción MOVE 301
 restricciones 301
 en la sección de archivos 297
 en la sección de Enlace 293
 en los registros 299
 en tablas 297
 escritura 298
 inicialización 299
 lectura 298
 longitud de 295
 manipulación de ítems de datos 296
 proceso de una lista en cadena 316
 valor nulo 318
 y cláusula REDEFINES 297
 punteros de inicialización 299
 con constante figurativa NULL 299
 puntos de interrupción
 como en la función OS/400 57
 consideraciones para el uso 65
 descripción 59
 ejemplo 60
 rastreo, diferencias entren 66
 utilización de 59, 64
 visualización de elementos de tabla 62
 visualización de variables 62
 puntuación 3

Q

QCMDEXC, utilización en un programa 29, 267
 QLBSRC (archivo fuente por omisión) 10, 18
 QRLMAIN
 MGTFUNC 281
 QUOTE, valor de la constante figurativa 20

R

rango de subíndices 22
 rastreo de un bucle 284
 rastreos
 como una función OS/400 57
 consideraciones 68
 descripción 66
 ejemplo 66
 utilización 66
 READ WITH NO LOCK 97, 100
 realimentación de E-S 57, 108, 109
 realimentación de E-S 362
 RECORD KEYS válida 252
 recuperación 86
 archivos transaction 87
 con control de compromiso 86
 ejemplo 88
 procedimiento en el programa 87
 con un dispositivo adquirido 87
 con varios dispositivos adquiridos 88
 recursiva, definición de llamada 285
 redefinición de formatos 125
 redefinición, nombre de nivel de grupo 122
 redirección de archivos 94, 97
 referencia a otros manuales xi
 referencia a una clave parcial 253
 registro 335
 registro especial ADDRESS OF 292, 300
 descripción 300
 diferencia con ADDRESS OF calculado 300
 registro especial LENGTH OF 292, 299
 registros
 bloqueo
 actualizar registros de bases de datos 97
 por COBOL 97
 y E/S anómala 99
 y rendimiento 283
 bloqueo de la salida 107
 desbloquear entrada 107
 que contienen punteros 299
 reducción de no coincidencias 293
 salvaguarda de secuencia de 261
 registros compartidos 97
 registros de entrada 107
 registros especiales
 ADDRESS OF 292
 LENGTH OF 292
 definición implícita 299
 en División de Procedimientos 299

reinicialización, evitar 125
 release de destino 27, 32
 remotos, comunicación entre sistemas 145, 320
 renunciaciones
 ejemplos
 envío de información a IBM
 patentes ix
 usuarios del Gobierno de los Estados Unidos
 REPLACING, en COPY de formato 2 133
 representación intermedia de programa (IRP)
 cómo listar 21
 cómo listar los atributos 22
 cómo utilizar 59
 listado de ejemplo 64
 listado de referencias cruzadas 21
 respuesta a mensajes en un entorno
 interactivo 345
 restricciones 93
 resumen de cambios
 cambios efectuados en la Versión 2 Release
 1.1
 cambios efectuados en la Versión 2 Release 2
 retardos, reducción durante la inicialización de la
 duración de los 263

S

S en cláusula PICTURE 280
 salida
 compilador 38
 compilador, visualización de 40
 salida del compilador
 Véase también mensajes
 correlación de División de Datos 45
 descripción 38
 ejemplos 38
 examinar 40
 Véase también programa de utilidad de pro-
 grama fuente
 listado de descripciones 38
 listado de mensajes FIPS 47
 listado de opciones 40, 41
 listado de referencias cruzadas 49
 listado de resumen de mandatos 40
 mensajes 345
 opciones CRTCLPGM 38
 opciones de listado 41
 programa, caracteres DBCS en listados
 de 369
 salida del compilador 37, 38
 supresión del listado fuente 42

salida, definición del archivo de 371
 salida, proceso de verbos de
 desde Versión 1, Release 3 84
 sección almacenamiento de trabajo
 definición de identificadores 270
 Sección de Enlace
 descripción de datos a recibir 293
 parámetros para un programa llamado 293
 secuencia
 combinación de números 20
 errores, comprobación de 19
 indicador de error de secuencia (SI) 44
 número 10
 registros, salvaguarda de 261
 secuencia de llegada 135, 260, 262
 secuencia en clave 135, 251, 262, 265
 segmentación 281, 323—327, 341, 389
 segmento permanente 323
 segmentos del programa 323
 segmentos independientes 324
 seguridad
 especificación de autorización al programa
 objeto 28
 mantenimiento durante la prueba 57
 señalización FIPS
 Véase Federal Information Processing Standard
 señalización SAA 48, 349
 SEU (programa de utilidad para la entrada del
 fuente)
 comprobación de sintaxis 11—13, 343
 edición de programas fuente 6, 9, 11
 entrar programas fuente 6, 9, 11
 errores
 detectados por el compilador 58
 errores comunes 58
 errores de codificación 58
 listado 49
 mensajes en tiempo de ejecución 344
 examinar un listado del compilador 40
 formatos, utilización de 11
 mandato Iniciar Programa de Utilidad para la
 Entrada del Fuente (STRSEU) 9
 parámetro TYPE 9
 solicitudes y formatos 11
 SIGN, definición con la cláusula LIKE de la cláusula 270
 símbolos utilizados en la sintaxis 3
 sintaxis
 cláusulas opcionales y obligatorias 3
 comprobación en SEU 11, 12, 40

- sintaxis (*continuación*)
 - comprobación, unidad de 12
 - del mandato CRTCLPGM 30
 - diagramas, uso de 3
 - elementos necesarios 3
 - elementos opcionales 3
 - flechas 3
 - líneas de depuración 337
 - notación 2
 - palabras clave en 2
 - pilas 3
 - puntuación 3
 - símbolos 3
- sintaxis del programa, línea de depuración 337
- sistema operativo OS/400
 - entrada/salida 149
 - funciones para la depuración 57
 - independencia y dependencia de dispositivos 93
 - información de control de dispositivos 149
 - límites de tamaño interno 15
 - mandatos de punto de interrupción 60
 - nombres de objeto 16
 - prueba, funciones para 57
 - seguridad, mantenimiento durante la prueba 57
 - y mensajes 347
- solicitudes mediante SEU
 - Véase programa de utilidad para la entrada del fuente
- soporte DBCS
 - Véase soporte del conjunto de caracteres de doble byte
- soporte de la Interfaz Común de Programación (CPI) 341
- soporte del juego de caracteres de doble byte (DBCS) 355—369
 - abrir 368
 - búsqueda en una tabla 367
 - clasificación 367
 - comentarios con caracteres DBCS 359
 - comprobación 357
 - comunicaciones entre programas 368
 - definición 408
 - en la División de Datos 360
 - en la División de Entorno 359
 - en la División de Identificación 359
 - en la División de Procedimientos 361—367
 - especificación de literales DBCS 356
 - gráfico 368
 - soporte del juego de caracteres de doble byte (DBCS) (*continuación*)
 - habilitar programas COBOL 356
 - instrucción ACCEPT 362
 - instrucción PROCESS 355, 364
 - representación de datos DBCS en trabajos por lotes 367
 - y datos alfanuméricos 365
 - soporte para el ANSI X3.23-1985 estándar 340
 - soporte SAA CPI (Interfaz Común de Programación) 341
 - soporte SAA de la Interfaz Común de Programación (CPI) 341
 - soprte CPI (Interfaz Común de Programación) 341
 - spacing 39
 - spool de entrada 95, 96
 - spool de salida 95
 - spooling 95, 96
 - SQL incluido 13
 - subcampo 164—166, 191
 - subcampo, contenido del registro especial DEBUG-ITEM 335
 - subíndice 277
 - subíndice, especificar comprobación de rango de 22
 - subprograma 37, 286
 - enlace 293
 - subrayados convertidos en guiones 119
 - subrayados eliminados del final del nombre de archivo 119
 - sufijo -DDS
 - añadido a la palabra reservada 129, 133
 - añadido al nombre de campo de clave 129, 131
 - supervisión de excepciones 16
 - supervisión, mensaje de 76
 - supresión de mensajes 347
 - supresión del listado fuente 42
- T**
 - Tabla de Definición de Objetos (ODT) 22
 - tabla, atributos de los ítems de 47
 - tabla, modificación de referencia 275
 - tablas de codificación 275
 - tamaño del programa 22
 - tamaño interno, límite de 15
 - terminación anómala del programa 54

- terminación del programa
 - anómala 54
 - con la instrucción CALL 352
 - consideraciones sobre el archivo 285
 - devolución de control 286
 - inicialización 291
 - instrucción STOP RUN 286
 - y la instrucción CALL 327
- terminación, programa de 54, 352
- tiempo de ejecución
 - conmutador 69, 330, 331
 - depuración 69, 330
 - depuración del conmutador 329
 - errores comunes 58
 - manejo de errores, deseditar 279
 - mensajes 344
 - y manejo de errores estándar 71
 - redirección de archivos 94
 - subíndice, especificación de comprobación de rangos de 22
 - supervisión de excepciones 16
 - terminación de programa 54
- tipo de datos de fecha 138
- tipo de datos de indicación de la hora 138
- tipo de datos de la hora 138
- tipo de datos gráfico DBCS 139
- tipo de miembro
 - Véase tipo de miembro fuente
- tipo de miembro CICSCBL 13
- tipo de miembro CICSSQLCBL 13
- tipo de miembro fuente
 - CICSCBL 13
 - CICSSQLCBL 13
 - compilación 16
 - comprobación de sintaxis 11, 13
 - especificación 9, 11
 - SQLCBL 13
- tipo de miembro SQLCBL 13
- tipo OPEN 97
- tipos de datos 137
 - fecha 138
 - gráfico 139
 - hora 138
 - indicación de la hora 138
 - restricciones para tipos de datos SAA 139
- tipos de datos booleanos 20, 151, 185
- tipos de datos gráficos 139
 - restricciones 140
- tipos de datos SAA

- trabajo de prearranque
- trabajo prearranque 320
- trabajo, recuperación de una anomalía de 86
- trabajos por lotes, representación de datos DBCS en 367
- transferencia de control a otro programa 285
- transferencia del control de programa 285
- traspaso de datos 291
 - en grupos 293
- traspaso de ítems de datos y sus longitudes 292
- triple espacio 39

U

- UFCB (bloqueo de control de archivo de usuario) 73
- último lugar, descripción del estado utilizado en 286
- unidad de comprobación de sintaxis 11
- unidad de ejecución
 - definición 37, 285
 - ejemplos
 - con programa compartido 289, 290
 - unidad de ejecución simple 287
 - varias, de ejecución consecutiva 287
- utilización de caracteres de doble byte 355
- utilización de menos almacenamiento 22
- utilización de REPLACING en la instrucción COPY de formato 2 133
- utilización de un subarchivo para visualizar 164—166
- utilización de verbos mediante el listado de la cuenta 45
- utilización del lenguaje COBOL/400
 - Véase lenguaje COBOL/400

V

- valor de la constante figurativa QUOTE 20
- valores nulos 139, 318
- valores por omisión, indicación de 16
- VALUE IS NULL 318
- variables de programa
 - cambio 65
 - punteros 65
- variables, cambio de valores durante la prueba 65
- varios archivos de dispositivo 170—179, 187, 194, 200

- varios campos de clave contiguos 252
- varios miembros 97
- verbos de E/S, proceso de
 - desde la Versión 1, Release 3 84
- vía de acceso
 - descripción 134
 - ejemplo de archivos indexados 258
 - especificaciones 110
 - proceso de archivos 262
- visión general 6
- visualización de un listado del compilador 40
- volver a utilizar registros eliminados
 - archivos indexados 252
 - archivos relativos 260
 - archivos secuenciales 261
- vuelco con formato 57, 69, 393

X

- X'3F' (carácter de sustitución) en los datos 143

Hoja de Comentarios

AS/400

COBOL/400 Guía del usuario

Versión 3 Release 1.0

Número de Publicación SC10-9424-00

En general, ¿está Ud. satisfecho con la información de este libro?

	Muy satisfecho	Satisfecho	Normal	Insatisfecho	Muy insatisfecho
Satisfacción general	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

¿Cómo valora los siguientes aspectos de este libro?

	Muy bien	Bien	Acep- table	Insatisfecho	Muy insatisfecho
Organización	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Información completa y precisa	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Información fácil de encontrar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Utilidad de las ilustraciones	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Claridad de la redacción	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Calidad de la edición	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Adaptación a los formatos, unidades, etc. del país	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Comentarios y sugerencias:

Nombre

Dirección

Compañía u Organización

Teléfono

Dóblese por la línea de puntos

Por favor no lo grape

Dóblese por la línea de puntos

PONER
EL
SELLO
AQUI

International Business Machines, S.A.
Centro de Traducciones y Publicaciones
Avda. Diagonal, 571
08029 Barcelona, España

Dóblese por la línea de puntos

Por favor no lo grape

Dóblese por la línea de puntos

Número de Programa: 5763-CB1

Printed in Denmark by IBM Danmark A/S

SC10-9424-00

