---------+---------+---------+---------+---------+---------+---------+---------+

--create table suppliermaster(supplier_code char(4) not null 00000199

--primary key,supplier_name varchar(15),address varchar(15) 00000299

--)in db63.ts63; 00000399

 00000499

--create unique index suppliercodeindex on 00000599

--suppliermaster(supplier_code); 00000699

-- 00000799

--drop table suppliermaster; 00000899

-- 00000999

DELETE FROM SUPPLIERMASTER WHERE SUPPLIER_CODE='1001'; 00001099

---------+---------+---------+---------+---------+---------+---------+---------+

DSNE615I NUMBER OF ROWS AFFECTED IS 1

DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 0

---------+---------+---------+---------+---------+---------+---------+---------+

select * from suppliermaster; 00001199

---------+---------+---------+---------+---------+---------+---------+---------+

SUPPLIER_CODE SUPPLIER_NAME ADDRESS

---------+---------+---------+---------+---------+---------+---------+---------+

1002 TATA BANGALORE

1003 CTS CHENNAI

DSNE610I NUMBER OF ROWS DISPLAYED IS 2

DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 100

---------+---------+---------+---------+---------+---------+---------+---------+

-- 00001299

--create table rawmatmaster(rawmat_code char(4) not null 00001399

--primary key,rawmat_name varchar(10),unit varchar(2), 00001499

--rate decimal(5,2),reciepts smallint,issues smallint, 00001599

--rm_closingstock smallint,rwsupplier_code char(4), 00001699

--monthofpurchase varchar(3),foreign key(rwsupplier_code) 00001799

--references suppliermaster(supplier_code) 00001899

--on delete cascade)in db63.ts63; 00001999

 00002099

--select * from rawmatmaster; 00002199

-- 00002299

--drop table rawmatmaster; 00002399

-- 00002499

--create unique index rawmatcodeindex on 00002599

--rawmatmaster(rawmat_code); 00002699

-- 00002799

--create table finishedpromaster(product_code char(4) not null 00002899

--primary key,product_name varchar(15),unit varchar(2), 00002999

--rate decimal(5,2),reciepts smallint,issues smallint, 00003099

--fp_closingstock smallint,month_of_prod varchar(3))in db63.ts63; 00003199

-- 00003299

--create unique index productcodeindex on 00003399

--finishedpromaster(product_code); 00003499

-- 00003599

--select * from finishedpromaster; 00003699

-- 00003799

--drop table finishedpromaster; 00003899

-- 00003999

--create table customermaster(customer_code char(4) not null 00004099

--primary key,customer_name varchar(15))in db63.ts63; 00004199

-- 00004299

--create unique index customercodeindex on 00004399

--customermaster(customer_code); 00004499

--select * from customermaster; 00004599

-- 00004699

--create table billofmaterial(job_number smallint not null 00004799

--primary key,job_date varchar(10),bom_productcode char(4), 00004899

--bom_rmcode1 char(4),qty1 numeric(2),bom_rmcode2 char(4), 00004999

--qty2 numeric(2),bom_rmcode3 char(4),qty3 numeric(2), 00005099

--bom_rmcode4 char(4),qty4 numeric(2),foreign key(bom_productcode) 00005199

--references finishedpromaster(product_code) on delete cascade, 00005299

--foreign key(bom_rmcode1) references rawmatmaster(rawmat_code) 00005399

--on delete cascade, 00005499

--foreign key(bom_rmcode2) references rawmatmaster(rawmat_code) 00005599

--on delete cascade, 00005699

--foreign key(bom_rmcode3) references rawmatmaster(rawmat_code) 00005799

--on delete cascade, 00005899

--foreign key(bom_rmcode4) references rawmatmaster(rawmat_code) 00005999

--on delete cascade) 00006099

--in db63.ts63; 00006199

-- 00006299

--create unique index bomindex on billofmaterial(job_number); 00006399

-- 00006499

--drop table billofmaterial; 00006599

-- 00006699

--select * from billofmaterial; 00006799

-- 00006899

--create table purchasetrans(pt_suppliercode char(4) not null, 00006999

--pt_rawmatcode char(4) not null,pt_qty smallint,pt_rate decimal(5,2), 00007099

--pt_value decimal(7,2),foreign key(pt_suppliercode) references 00007199

--suppliermaster(supplier_code),foreign key(pt_rawmatcode) references 00007299

--rawmatmaster(rawmat_code)) 00007399

--in db63.ts63; 00007499

-- 00007599

--drop table purchasetrans; 00007699

-- 00007799

--select * from purchasetrans; 00007899

-- 00007999

--create table salestransaction(invoice_no numeric(4) not null 00008099

--primary key,invoice_date varchar(10),st_customercode char(4), 00008199

--st_fpcode char(4),st_qty smallint,rate decimal(5,2), 00008299

--st_value decimal(6,2),foreign key(st_customercode) references 00008399

--customermaster(customer_code),foreign key(st_fpcode) references 00008499

--finishedpromaster(product_code)) 00008599

--in db63.ts63; 00008699

-- 00008799

--create unique index salestransindex on 00008899

--salestransaction(invoice_no); 00008999

-- 00009099

--drop table salestransaction; 00009199

-- 00009299

--select * from salestransaction; 00009399

-- 00009499

--create trigger rmmtrg no cascade after update on rawmatmaster 00009599

-- referencing new as rm1 00009699

-- for each row mode db2sql 00009799

-- update rawmatmaster 00009899

--EXPLAIN PLAN SET QUERYNO=2 FOR 00009999

--SELECT * FROM DPT1; 00010099

--EXPLAIN PLAN SET QUERYNO=3 FOR 00010199

--SELECT * FROM suppliermaster; 00010299

--SELECT * FROM PLAN_TABLE; 00010399

--create table plan_table like maple15.plan_table in db61.ts61; 00010499

-- CREATE TRIGGER EMP2RG AFTER INSERT ON EMP2 00010599

-- REFERENCING NEW AS E1 00010699

-- FOR EACH ROW MODE DB2SQL 00010799

-- UPDATE DPT1 SET NOEMP = NOEMP + 1 00010899

-- WHERE E1.DNO = DPT1.DNO; 00010999

-- CREATE TRIGGER EMP1RG NO CASCADE BEFORE INSERT ON EMP2 00011099

-- REFERENCING NEW AS E 00011199

-- FOR EACH ROW MODE DB2SQL 00011299

-- WHEN(E.SAL < 5000) 00011399

-- SIGNAL SQLSTATE '75100'('SAL TOO LOW'); 00011499

--SELECT * FROM EMP2; 00011599

--SELECT * FROM DPT1; 00011699

--INSERT INTO DPT1 VALUES ('D004','IT',0); 00011799

--INSERT INTO EMP2 VALUES('E006','TOM','D002',6000.00); 00011899

--SELECT * FROM EMP2; 00011999

--SELECT * FROM DPT1; 00012099

--CREATE TABLE DPT1 (DNO CHAR(4) NOT NULL PRIMARY KEY, 00012199

--DNAME CHAR(5))IN DB61.TS61; 00012299

--CREATE UNIQUE INDEX DPTIND ON DPT1(DNO); 00012399

-- CREATE TABLE EMP2 (ENO CHAR(4) NOT NULL PRIMARY KEY, 00012499

-- ENAME CHAR(5), DNO CHAR(4), FOREIGN KEY(DNO) 00012599

-- REFERENCES DPT1)IN DB61.TS61; 00012699

--CREATE UNIQUE INDEX EMPIND ON EMP2(ENO); 00012799

--ALTER TABLE DPT1 ADD NOEMP SMALLINT NOT NULL DEFAULT 0; 00012899

--ALTER TABLE EMP2 ADD SAL DECIMAL(7,2); 00012999

--create trigger trigemp no cascade before update on empdet 00013099

--referencing new as saro 00013199

--for each row mode db2sql 00013299

--when(saro.eno = 112) 00013399

--signal sqlstate '75001' ('cannot update'); 00013499

--create table dept(deptno integer,deptname varchar(10)) in db61.ts61; 00014005

--select * from dept; 00020011

--insert into dept values(101,'sales'); 00030009

--insert into dept values(102,'production'); 00044011

--insert into dept values(103,'r and d'); 00050010

--select deptno from dept; 00060012

--create table employee(empno integer not null, 00080099

--empname varchar(15),deptno int) in db63.ts63; 00090099

--create unique index empidx on employee(empno); 00091099

--alter table employee add primary key(empno); 00100099

--insert into employee values(001,'charles',103); 00120099

--insert into employee values(002,'giri',102); 00130099

--insert into employee values(003,'arun',101); 00140099

--insert into employee values(004,'senthil',102); 00150099

--insert into employee values(005,'bala',101); 00160099

--insert into employee values(006,'prabu',103); 00170099

select * from employee; 00180099

---------+---------+---------+---------+---------+---------+---------+---------+

 EMPNO EMPNAME DEPTNO

---------+---------+---------+---------+---------+---------+---------+---------+

 1 charles 103

 2 giri 102

 3 arun 101

 4 senthil 102

 5 bala 101

 6 prabu 103

DSNE610I NUMBER OF ROWS DISPLAYED IS 6

DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 100

---------+---------+---------+---------+---------+---------+---------+---------+

select empname from employee where deptno=103; 00190099

---------+---------+---------+---------+---------+---------+---------+---------+

EMPNAME

---------+---------+---------+---------+---------+---------+---------+---------+

charles

prabu

DSNE610I NUMBER OF ROWS DISPLAYED IS 2

DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 100

---------+---------+---------+---------+---------+---------+---------+---------+

select empname from employee where empname like 'c%'; 00200099

---------+---------+---------+---------+---------+---------+---------+---------+

EMPNAME

---------+---------+---------+---------+---------+---------+---------+---------+

charles

DSNE610I NUMBER OF ROWS DISPLAYED IS 1

DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 100

---------+---------+---------+---------+---------+---------+---------+---------+

select empname from employee where empname like '%l'; 00210099

---------+---------+---------+---------+---------+---------+---------+---------+

EMPNAME

---------+---------+---------+---------+---------+---------+---------+---------+

senthil

DSNE610I NUMBER OF ROWS DISPLAYED IS 1

DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 100

---------+---------+---------+---------+---------+---------+---------+---------+

select empname from employee where empname like '%c_a_l'; 00211099

---------+---------+---------+---------+---------+---------+---------+---------+

EMPNAME

---------+---------+---------+---------+---------+---------+---------+---------+

DSNE610I NUMBER OF ROWS DISPLAYED IS 0

DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 100

---------+---------+---------+---------+---------+---------+---------+---------+

select empname from employee where empname like '%_a'; 00212099

---------+---------+---------+---------+---------+---------+---------+---------+

EMPNAME

---------+---------+---------+---------+---------+---------+---------+---------+

bala

DSNE610I NUMBER OF ROWS DISPLAYED IS 1

DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 100

---------+---------+---------+---------+---------+---------+---------+---------+

select empname from employee where empname like '%c_a_l' or 00220099

 empname like '%_a'; 00221099

---------+---------+---------+---------+---------+---------+---------+---------+

EMPNAME

---------+---------+---------+---------+---------+---------+---------+---------+

bala

DSNE610I NUMBER OF ROWS DISPLAYED IS 1

DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 100

---------+---------+---------+---------+---------+---------+---------+---------+

select empname from employee where empname like '%c_a_l'; 00221199

---------+---------+---------+---------+---------+---------+---------+---------+

EMPNAME

---------+---------+---------+---------+---------+---------+---------+---------+

DSNE610I NUMBER OF ROWS DISPLAYED IS 0

DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 100

---------+---------+---------+---------+---------+---------+---------+---------+

select empname from employee where empname like '%_a%'; 00221299

---------+---------+---------+---------+---------+---------+---------+---------+

EMPNAME

---------+---------+---------+---------+---------+---------+---------+---------+

charles

bala

prabu

DSNE610I NUMBER OF ROWS DISPLAYED IS 3

DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 100

---------+---------+---------+---------+---------+---------+---------+---------+

select empname from employee where empname like '%c_a_l%' or 00222099

 empname like '%_a%'; 00223099

---------+---------+---------+---------+---------+---------+---------+---------+

EMPNAME

---------+---------+---------+---------+---------+---------+---------+---------+

charles

bala

prabu

DSNE610I NUMBER OF ROWS DISPLAYED IS 3

DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 100

---------+---------+---------+---------+---------+---------+---------+---------+

select empname from employee where empname like '%c_a_l%' and 00224099

 empname like '%_a%'; 00225099

---------+---------+---------+---------+---------+---------+---------+---------+

EMPNAME

---------+---------+---------+---------+---------+---------+---------+---------+

charles

DSNE610I NUMBER OF ROWS DISPLAYED IS 1

DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 100

---------+---------+---------+---------+---------+---------+---------+---------+

select empname from employee where empname like '%c_a_l' and 00226099

 empname like '%_a'; 00227099

---------+---------+---------+---------+---------+---------+---------+---------+

EMPNAME

---------+---------+---------+---------+---------+---------+---------+---------+

DSNE610I NUMBER OF ROWS DISPLAYED IS 0

DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 100

---------+---------+---------+---------+---------+---------+---------+---------+

--alter table employee add address varchar(20); 00228033

--select * from employee; 00229033

--update employee set address='chennai' where deptno=102; 00230034

--update employee set address='bangalore' where deptno=101 and 00231035

-- empno=003; 00232035

--update employee set address='mangalore'; 00233036

--select * from employee; 00240036

--create table employee1(empno integer not null, 00250037

--empname varchar(15),deptno int) in db61.ts61; 00260037

--insert into employee1 values(001,'charles',103); 00261038

--create unique index empidx1 on employee1(empno); 00262040

--alter table employee1 add primary key(empno); 00270040

--create table tab1(empno smallint not null,deptno smallint not null, 00280045

-- primary key(empno))in db61.ts61; 00281045

--create unique index tab1idx on tab1(empno); 00282045

--create table tab2(empno smallint not null,deptno smallint not null, 00283045

-- primary key(empno))in db61.ts61; 00284045

--create unique index tab2idx on tab2(empno); 00285045

--insert into tab1 values(101,110); 00286046

--insert into tab1 values(102,111); 00287046

--insert into tab1 values(103,112); 00288046

--insert into tab1 values(104,113); 00289046

--insert into tab2 values(101,114); 00290046

--insert into tab2 values(102,111); 00300046

--insert into tab2 values(103,114); 00310046

--insert into tab2 values(105,112); 00320046

--select * from tab1; 00330099

--select * from tab2; 00340099

--select tab1.*,tab2.* from tab1,tab2; 00350099

--select tab1.*,tab2.* from tab1 inner join tab2 00360099

-- on tab1.empno=tab2.empno; 00370099

--select tab1.*,tab2.* from tab1 left outer join tab2 00380099

-- on tab1.empno=tab2.empno; 00390099

--select tab1.*,tab2.* from tab1 right outer join tab2 00400099

-- on tab1.empno=tab2.empno; 00410099

--select tab1.*,tab2.* from tab1 full outer join tab2 00420099

-- on tab1.empno=tab2.empno; 00430099

--select * from tab1 union select * from tab2; 00431099

--select * from tab1 union all select * from tab2; 00432099

--select * from employee; 00440056

--select * from employee where deptno=102; 00450057

--select * from employee where deptno=102 or deptno=103; 00460058

--select * from employee where deptno=102 and deptno=103; 00470059

--create table parentdept1(deptno smallint not null primary key, 00480060

-- deptname varchar(10))in db61.ts61; 00490060

--create unique index prnt1 on parentdept1(deptno); 00500060

--create table childemp1(empno smallint not null primary key, 00510060

-- empname varchar(10), 00520060

-- deptno smallint, 00530060

-- salary decimal(7,2), 00540060

-- foreign key(deptno) references parentdept1 00550060

-- on delete cascade) in db61.ts61; 00560060

--create unique index cld1 on childemp1(empno); 00570060

--insert into parentdept1 values(110,'sales'); 00580061

--insert into parentdept1 values(111,'production'); 00590076

--insert into parentdept1 values(112,'r and d'); 00600076

--insert into parentdept1 values(113,'account'); 00610076

--insert into parentdept1 values(114,'stock'); 00620063

--insert into parentdept1 values(115,'accck'); 00621099

--insert into childemp1 values(1001,'giri',110,20000.0); 00630066

--insert into childemp1 values(1002,'senthil',112,25000.0); 00640076

--insert into childemp1 values(1003,'bala',111,30000.0); 00650076

--insert into childemp1 values(1004,'prabu',110,35000.0); 00660076

--insert into childemp1 values(1005,'shankar',113,40000.0); 00670076

--insert into childemp1 values(1006,'arun',114,45000.0); 00680076

--insert into childemp1 values(1007,'vijay',112,50000.0); 00690076

--insert into childemp1 values(1008,'charles',112,30000.0); 00700076

--insert into childemp1 values(1009,'char',115,30000.0); 00701099

--insert into childemp1 values(1010,'ar',115,30000.0); 00702099

--delete from parentdept1 where deptno=115; 00703099

--delete from childemp1 where deptno=112; 00704099

--select * from parentdept1; 00710099

--select * from childemp1; 00720099

--delete from parentdept1 where deptno=110; 00730079

--create table parentdept2(deptno smallint not null primary key, 00740082

-- deptname varchar(10))in db61.ts61; 00750082

--create unique index prnt2 on parentdept2(deptno); 00760082

--create table childemp2(empno smallint not null primary key, 00770082

-- empname varchar(10), 00780082

-- deptno smallint, 00790082

-- salary decimal(7,2), 00800082

-- foreign key(deptno) references parentdept2 00810082

-- on delete restrict) in db61.ts61; 00820082

--create unique index cld2 on childemp2(empno); 00830082

--insert into parentdept2 values(110,'sales'); 00840083

--insert into parentdept2 values(111,'production'); 00850083

--insert into parentdept2 values(112,'r and d'); 00860083

--insert into parentdept2 values(113,'account'); 00870083

--insert into parentdept2 values(114,'stock'); 00880083

--select * from parentdept2; 00881083

--insert into childemp2 values(1001,'giri',110,20000.0); 00890084

--insert into childemp2 values(1002,'senthil',112,25000.0); 00900084

--insert into childemp2 values(1003,'bala',111,30000.0); 00910084

--insert into childemp2 values(1004,'prabu',110,35000.0); 00920084

--insert into childemp2 values(1005,'shankar',113,40000.0); 00930084

--insert into childemp2 values(1006,'arun',114,45000.0); 00940084

--insert into childemp2 values(1007,'vijay',112,50000.0); 00950084

--insert into childemp2 values(1008,'charles',112,30000.0); 00960084

--select * from childemp2; 00970084

--delete from parentdept2 where deptno=110; 00980099

--create table parentdept3(deptno smallint not null primary key, 00990086

-- deptname varchar(10))in db61.ts61; 01000086

--create unique index prnt3 on parentdept3(deptno); 01010086

--create table childemp3(empno smallint not null primary key, 01020086

-- empname varchar(10), 01030086

-- deptno smallint, 01040086

-- salary decimal(7,2), 01050086

-- foreign key(deptno) references parentdept3 01060086

-- on delete set null) in db61.ts61; 01070086

--create unique index cld3 on childemp3(empno); 01080086

--insert into parentdept3 values(110,'sales'); 01090099

--insert into parentdept3 values(115,'sale'); 01091099

--insert into parentdept3 values(111,'production'); 01100087

--insert into parentdept3 values(112,'r and d'); 01110087

--insert into parentdept3 values(113,'account'); 01120087

--insert into parentdept3 values(114,'stock'); 01130087

--select * from parentdept3; 01140087

--insert into childemp3 values(1001,'giri',110,20000.0); 01150088

--insert into childemp3 values(1002,'senthil',112,25000.0); 01160088

--insert into childemp3 values(1003,'bala',111,30000.0); 01170088

--insert into childemp3 values(1004,'prabu',110,35000.0); 01180088

--insert into childemp3 values(1005,'shankar',113,40000.0); 01190088

--insert into childemp3 values(1006,'arun',114,45000.0); 01200088

--insert into childemp3 values(1007,'vijay',112,50000.0); 01210088

--insert into childemp3 values(1008,'charles',112,30000.0); 01220088

--insert into childemp3 values(1009,'asdrles',115,30000.0); 01221099

--insert into childemp3 values(1010,'cfgfles',115,30000.0); 01222099

--select * from childemp3; 01230099

--delete from parentdept3 where deptno=115; 01240099

--select * from childemp3; 01250099

--insert into empdet values(110,'giri'); 01251099

--insert into empdet values(111,'charles'); 01252099

--insert into empdet values(112,'prabu'); 01252199

--insert into empdet(eno) values(160); 01253095

--delete from empdet; 01254099

--update empdet set ename='cccc' where eno=112; 01255099

--select * from empdet; 01260099

--grant select,update on empdet to mapl687; 01270099

--select * from sysibm.systrigger where creator="mapl701"; 01280099

--drop trigger trigemp; 01290099

--create trigger trigemp1 after update on empdet 01300099

--referencing new as emptbl 01310099

--for each row mode db2sql 01320099

--when(emptbl.eno = 112) 01330099

--signal sqlstate '75002' ('record updated'); 01340099

-- CREATE TRIGGER TRIGG1 NO CASCADE BEFORE UPDATE ON EMPDET 01340199

-- REFERENCING OLD AS OPDTBL 01340299

-- FOR EACH ROW MODE DB2SQL 01340399

-- WHEN(OPDTBL.ENO=110) 01340499

-- SIGNAL SQLSTATE '75003'('UPDATION DENIED'); 01340599

--drop trigger trigg1; 01340699

--update empdet set ename='cccc' where eno=110; 01341099

--select * from empdet; 01350099

---------+---------+---------+---------+---------+---------+---------+---------+

DSNE617I COMMIT PERFORMED, SQLCODE IS 0

DSNE616I STATEMENT EXECUTION WAS SUCCESSFUL, SQLCODE IS 0

---------+---------+---------+---------+---------+---------+---------+---------+

DSNE601I SQL STATEMENTS ASSUMED TO BE BETWEEN COLUMNS 1 AND 72

DSNE620I NUMBER OF SQL STATEMENTS PROCESSED IS 14

DSNE621I NUMBER OF INPUT RECORDS READ IS 319

DSNE622I NUMBER OF OUTPUT RECORDS WRITTEN IS 431

**

**

********************** SYMBOLIC MAP ***********************************

 01 COMPANYI.

 02 FILLER PIC X(12).

 02 CODEL COMP PIC S9(4).

 02 CODEF PICTURE X.

 02 FILLER REDEFINES CODEF.

 03 CODEA PICTURE X.

 02 FILLER PICTURE X(2).

 02 CODEI PIC X(4).

 02 NAMEL COMP PIC S9(4).

 02 NAMEF PICTURE X.

 02 FILLER REDEFINES NAMEF.

 03 NAMEA PICTURE X.

 02 FILLER PICTURE X(2).

 02 NAMEI PIC X(20).

 02 MSGL COMP PIC S9(4).

 02 MSGF PICTURE X.

 02 FILLER REDEFINES MSGF.

 03 MSGA PICTURE X.

 02 FILLER PICTURE X(2).

 02 MSGI PIC X(30).

 01 COMPANYO REDEFINES COMPANYI.

 02 FILLER PIC X(12).

 02 FILLER PICTURE X(3).

 02 CODEC PICTURE X.

 02 CODEH PICTURE X.

 02 CODEO PIC X(4).

 02 FILLER PICTURE X(3).

 02 NAMEC PICTURE X.

 02 NAMEH PICTURE X.

 02 NAMEO PIC X(20).

 02 FILLER PICTURE X(3).

 02 MSGC PICTURE X.

 02 MSGH PICTURE X.

 02 MSGO PIC X(30).

**

 01 CICSDB2I.

 02 FILLER PIC X(12).

 02 DNOL COMP PIC S9(4).

 02 DNOF PICTURE X.

 02 FILLER REDEFINES DNOF.

 03 DNOA PICTURE X.

 02 DNOI PIC X(3).

 02 DNAMEL COMP PIC S9(4).

 02 DNAMEF PICTURE X.

 02 FILLER REDEFINES DNAMEF.

 03 DNAMEA PICTURE X.

 02 DNAMEI PIC X(3).

 01 CICSDB2O REDEFINES CICSDB2I.

 02 FILLER PIC X(12).

 02 FILLER PICTURE X(3).

 02 DNOO PIC X(3).

 02 FILLER PICTURE X(3).

 02 DNAMEO PIC X(3).

********************************** DEPTMAP ************************

 01 MAINMAPI.

 02 FILLER PIC X(12).

 02 OPTL COMP PIC S9(4).

 02 OPTF PICTURE X.

 02 FILLER REDEFINES OPTF.

 03 OPTA PICTURE X.

 02 FILLER PICTURE X(2).

 02 OPTI PIC 9.

 02 MSGL COMP PIC S9(4).

 02 MSGF PICTURE X.

 02 FILLER REDEFINES MSGF.

 03 MSGA PICTURE X.

 02 FILLER PICTURE X(2).

 02 MSGI PIC X(40).

 01 MAINMAPO REDEFINES MAINMAPI.

 02 FILLER PIC X(12).

 02 FILLER PICTURE X(3).

 02 OPTC PICTURE X.

 02 OPTH PICTURE X.

 02 OPTO PIC X(1).

 02 FILLER PICTURE X(3).

 02 MSGC PICTURE X.

 02 MSGH PICTURE X.

 02 MSGO PIC X(40).

 01 EMPLOYEI.

 02 FILLER PIC X(12).

 02 SNOL COMP PIC S9(4).

 02 SNOF PICTURE X.

 02 FILLER REDEFINES SNOF.

 03 SNOA PICTURE X.

 02 FILLER PICTURE X(2).

 02 SNOI PIC X(4).

 02 SNAMEL COMP PIC S9(4).

 02 SNAMEF PICTURE X.

 02 FILLER REDEFINES SNAMEF.

 03 SNAMEA PICTURE X.

 02 FILLER PICTURE X(2).

 02 SNAMEI PIC X(15).

 02 ADDRL COMP PIC S9(4).

 02 ADDRF PICTURE X.

 02 FILLER REDEFINES ADDRF.

 03 ADDRA PICTURE X.

 02 FILLER PICTURE X(2).

 02 ADDRI PIC X(15).

 02 MSG1L COMP PIC S9(4).

 02 MSG1F PICTURE X.

 02 FILLER REDEFINES MSG1F.

 03 MSG1A PICTURE X.

 02 FILLER PICTURE X(2).

 02 MSG1I PIC X(30).

 01 EMPLOYEO REDEFINES EMPLOYEI.

 02 FILLER PIC X(12).

 02 FILLER PICTURE X(3).

 02 SNOC PICTURE X.

 02 SNOH PICTURE X.

 02 SNOO PIC X(4).

 02 FILLER PICTURE X(3).

 02 SNAMEC PICTURE X.

 02 SNAMEH PICTURE X.

 02 SNAMEO PIC X(15).

 02 FILLER PICTURE X(3).

 02 ADDRC PICTURE X.

 02 ADDRH PICTURE X.

 02 ADDRO PIC X(15).

 02 FILLER PICTURE X(3).

 02 MSG1C PICTURE X.

 02 MSG1H PICTURE X.

 02 MSG1O PIC X(30).

******************************** EMPLOYEE DETAILS *******************

 01 EMPDETI.

 02 FILLER PIC X(12).

 02 CODEL COMP PIC S9(4).

 02 CODEF PICTURE X.

 02 FILLER REDEFINES CODEF.

 03 CODEA PICTURE X.

 02 FILLER PICTURE X(2).

 02 CODEI PIC X(4).

 01 EMPDETO REDEFINES EMPDETI.

 02 FILLER PIC X(12).

 02 FILLER PICTURE X(3).

 02 CODEC PICTURE X.

 02 CODEH PICTURE X.

 02 CODEO PIC X(4).

****************************** EMPLOYEE ********************************

 01 EMPLOYEI.

 02 FILLER PIC X(12).

 02 CODEL COMP PIC S9(4).

 02 CODEF PICTURE X.

 02 FILLER REDEFINES CODEF.

 03 CODEA PICTURE X.

 02 FILLER PICTURE X(2).

 02 CODEI PIC X(3).

 02 NAMEL COMP PIC S9(4).

 02 NAMEF PICTURE X.

 02 FILLER REDEFINES NAMEF.

 03 NAMEA PICTURE X.

 02 FILLER PICTURE X(2).

 02 NAMEI PIC X(3).

 02 MSG1L COMP PIC S9(4).

 02 MSG1F PICTURE X.

 02 FILLER REDEFINES MSG1F.

 03 MSG1A PICTURE X.

 02 FILLER PICTURE X(2).

 02 MSG1I PIC X(30).

 01 EMPLOYEO REDEFINES EMPLOYEI.

 02 FILLER PIC X(12).

 02 FILLER PICTURE X(3).

 02 CODEC PICTURE X.

 02 CODEH PICTURE X.

 02 CODEO PIC X(3).

 02 FILLER PICTURE X(3).

 02 NAMEC PICTURE X.

 02 NAMEH PICTURE X.

 02 NAMEO PIC X(3).

 02 FILLER PICTURE X(3).

 02 MSG1C PICTURE X.

 02 MSG1H PICTURE X.

 02 MSG1O PIC X(30).

****************************** PROJECT MAPS ********************

 01 MENUMAPI.

 02 FILLER PIC X(12).

 02 OPT1L COMP PIC S9(4).

 02 OPT1F PICTURE X.

 02 FILLER REDEFINES OPT1F.

 03 OPT1A PICTURE X.

 02 FILLER PICTURE X(2).

 02 OPT1I PIC 9.

 01 MENUMAPO REDEFINES MENUMAPI.

 02 FILLER PIC X(12).

 02 FILLER PICTURE X(3).

 02 OPT1C PICTURE X.

 02 OPT1H PICTURE X.

 02 OPT1O PIC X(1).

 01 OPRMAPI.

 02 FILLER PIC X(12).

 02 OPT2L COMP PIC S9(4).

 02 OPT2F PICTURE X.

 02 FILLER REDEFINES OPT2F.

 03 OPT2A PICTURE X.

 02 FILLER PICTURE X(2).

 02 OPT2I PIC 9.

 01 OPRMAPO REDEFINES OPRMAPI.

 02 FILLER PIC X(12).

 02 FILLER PICTURE X(3).

 02 OPT2C PICTURE X.

 02 OPT2H PICTURE X.

 02 OPT2O PIC X(1).

 01 QRYMAPI.

 02 FILLER PIC X(12).

 02 QOPL COMP PIC S9(4).

 02 QOPF PICTURE X.

 02 FILLER REDEFINES QOPF.

 03 QOPA PICTURE X.

 02 FILLER PICTURE X(2).

 02 QOPI PIC 9.

 01 QRYMAPO REDEFINES QRYMAPI.

 02 FILLER PIC X(12).

 02 FILLER PICTURE X(3).

 02 QOPC PICTURE X.

 02 QOPH PICTURE X.

 02 QOPO PIC X(1).

 01 QUERY1I.

 02 FILLER PIC X(12).

 02 QOP1L COMP PIC S9(4).

 02 QOP1F PICTURE X.

 02 FILLER REDEFINES QOP1F.

 03 QOP1A PICTURE X.

 02 FILLER PICTURE X(2).

 02 QOP1I PIC X(4).

 01 QUERY1O REDEFINES QUERY1I.

 02 FILLER PIC X(12).

 02 FILLER PICTURE X(3).

 02 QOP1C PICTURE X.

 02 QOP1H PICTURE X.

 02 QOP1O PIC X(4).

 01 QUERY2I.

 02 FILLER PIC X(12).

 02 QOP2L COMP PIC S9(4).

 02 QOP2F PICTURE X.

 02 FILLER REDEFINES QOP2F.

 03 QOP2A PICTURE X.

 02 FILLER PICTURE X(2).

 02 QOP2I PIC X(4).

 02 QOP3L COMP PIC S9(4).

 02 QOP3F PICTURE X.

 02 FILLER REDEFINES QOP3F.

 03 QOP3A PICTURE X.

 02 FILLER PICTURE X(2).

 02 QOP3I PIC X(3).

 01 QUERY2O REDEFINES QUERY2I.

 02 FILLER PIC X(12).

 02 FILLER PICTURE X(3).

 02 QOP2C PICTURE X.

 02 QOP2H PICTURE X.

 02 QOP2O PIC X(4).

 02 FILLER PICTURE X(3).

 02 QOP3C PICTURE X.

 02 QOP3H PICTURE X.

 02 QOP3O PIC X(3).

 01 TABLMAPI.

 02 FILLER PIC X(12).

 02 OPT3L COMP PIC S9(4).

 02 OPT3F PICTURE X.

 02 FILLER REDEFINES OPT3F.

 03 OPT3A PICTURE X.

 02 FILLER PICTURE X(2).

 02 OPT3I PIC 9.

 01 TABLMAPO REDEFINES TABLMAPI.

 02 FILLER PIC X(12).

 02 FILLER PICTURE X(3).

 02 OPT3C PICTURE X.

 02 OPT3H PICTURE X.

 02 OPT3O PIC X(1).

 01 ADDSUPI.

 02 FILLER PIC X(12).

 02 SUPCODEL COMP PIC S9(4).

 02 SUPCODEF PICTURE X.

 02 FILLER REDEFINES SUPCODEF.

 03 SUPCODEA PICTURE X.

 02 FILLER PICTURE X(2).

 02 SUPCODEI PIC X(4).

 02 SUPNAMEL COMP PIC S9(4).

 02 SUPNAMEF PICTURE X.

 02 FILLER REDEFINES SUPNAMEF.

 03 SUPNAMEA PICTURE X.

 02 FILLER PICTURE X(2).

 02 SUPNAMEI PIC X(15).

 02 SUPADDRL COMP PIC S9(4).

 02 SUPADDRF PICTURE X.

 02 FILLER REDEFINES SUPADDRF.

 03 SUPADDRA PICTURE X.

 02 FILLER PICTURE X(2).

 02 SUPADDRI PIC X(15).

 01 ADDSUPO REDEFINES ADDSUPI.

 02 FILLER PIC X(12).

 02 FILLER PICTURE X(3).

 02 SUPCODEC PICTURE X.

 02 SUPCODEH PICTURE X.

 02 SUPCODEO PIC X(4).

 02 FILLER PICTURE X(3).

 02 SUPNAMEC PICTURE X.

 02 SUPNAMEH PICTURE X.

 02 SUPNAMEO PIC X(15).

 02 FILLER PICTURE X(3).

 02 SUPADDRC PICTURE X.

 02 SUPADDRH PICTURE X.

 02 SUPADDRO PIC X(15).

 01 ADDRAWI.

 02 FILLER PIC X(12).

 02 RAWCODEL COMP PIC S9(4).

 02 RAWCODEF PICTURE X.

 02 FILLER REDEFINES RAWCODEF.

 03 RAWCODEA PICTURE X.

 02 FILLER PICTURE X(2).

 02 RAWCODEI PIC X(4).

 02 RAWNAMEL COMP PIC S9(4).

 02 RAWNAMEF PICTURE X.

 02 FILLER REDEFINES RAWNAMEF.

 03 RAWNAMEA PICTURE X.

 02 FILLER PICTURE X(2).

 02 RAWNAMEI PIC X(15).

 02 RAWUNITL COMP PIC S9(4).

 02 RAWUNITF PICTURE X.

 02 FILLER REDEFINES RAWUNITF.

 03 RAWUNITA PICTURE X.

 02 FILLER PICTURE X(2).

 02 RAWUNITI PIC X(2).

 02 RAWRATEL COMP PIC S9(4).

 02 RAWRATEF PICTURE X.

 02 FILLER REDEFINES RAWRATEF.

 03 RAWRATEA PICTURE X.

 02 FILLER PICTURE X(2).

 02 RAWRATEI PIC 9(3)V9(2).

 02 RAWRCPTL COMP PIC S9(4).

 02 RAWRCPTF PICTURE X.

 02 FILLER REDEFINES RAWRCPTF.

 03 RAWRCPTA PICTURE X.

 02 FILLER PICTURE X(2).

 02 RAWRCPTI PIC 9(5).

 02 RAWISSUL COMP PIC S9(4).

 02 RAWISSUF PICTURE X.

 02 FILLER REDEFINES RAWISSUF.

 03 RAWISSUA PICTURE X.

 02 FILLER PICTURE X(2).

 02 RAWISSUI PIC 9(5).

 02 RAWCLSTL COMP PIC S9(4).

 02 RAWCLSTF PICTURE X.

 02 FILLER REDEFINES RAWCLSTF.

 03 RAWCLSTA PICTURE X.

 02 FILLER PICTURE X(2).

 02 RAWCLSTI PIC 9(5).

 02 RWSUPCDL COMP PIC S9(4).

 02 RWSUPCDF PICTURE X.

 02 FILLER REDEFINES RWSUPCDF.

 03 RWSUPCDA PICTURE X.

 02 FILLER PICTURE X(2).

 02 RWSUPCDI PIC X(4).

 02 RWMONTHL COMP PIC S9(4).

 02 RWMONTHF PICTURE X.

 02 FILLER REDEFINES RWMONTHF.

 03 RWMONTHA PICTURE X.

 02 FILLER PICTURE X(2).

 02 RWMONTHI PIC X(3).

 01 ADDRAWO REDEFINES ADDRAWI.

 02 FILLER PIC X(12).

 02 FILLER PICTURE X(3).

 02 RAWCODEC PICTURE X.

 02 RAWCODEH PICTURE X.

 02 RAWCODEO PIC X(4).

 02 FILLER PICTURE X(3).

 02 RAWNAMEC PICTURE X.

 02 RAWNAMEH PICTURE X.

 02 RAWNAMEO PIC X(15).

 02 FILLER PICTURE X(3).

 02 RAWUNITC PICTURE X.

 02 RAWUNITH PICTURE X.

 02 RAWUNITO PIC X(2).

 02 FILLER PICTURE X(3).

 02 RAWRATEC PICTURE X.

 02 RAWRATEH PICTURE X.

 02 RAWRATEO PIC X(5).

 02 FILLER PICTURE X(3).

 02 RAWRCPTC PICTURE X.

 02 RAWRCPTH PICTURE X.

 02 RAWRCPTO PIC X(5).

 02 FILLER PICTURE X(3).

 02 RAWISSUC PICTURE X.

 02 RAWISSUH PICTURE X.

 02 RAWISSUO PIC X(5).

 02 FILLER PICTURE X(3).

 02 RAWCLSTC PICTURE X.

 02 RAWCLSTH PICTURE X.

 02 RAWCLSTO PIC X(5).

 02 FILLER PICTURE X(3).

 02 RWSUPCDC PICTURE X.

 02 RWSUPCDH PICTURE X.

 02 RWSUPCDO PIC X(4).

 02 FILLER PICTURE X(3).

 02 RWMONTHC PICTURE X.

 02 RWMONTHH PICTURE X.

 02 RWMONTHO PIC X(3).

 01 ADDFPI.

 02 FILLER PIC X(12).

 02 FINCODEL COMP PIC S9(4).

 02 FINCODEF PICTURE X.

 02 FILLER REDEFINES FINCODEF.

 03 FINCODEA PICTURE X.

 02 FILLER PICTURE X(2).

 02 FINCODEI PIC X(4).

 02 FINNAMEL COMP PIC S9(4).

 02 FINNAMEF PICTURE X.

 02 FILLER REDEFINES FINNAMEF.

 03 FINNAMEA PICTURE X.

 02 FILLER PICTURE X(2).

 02 FINNAMEI PIC X(15).

 02 FINUNITL COMP PIC S9(4).

 02 FINUNITF PICTURE X.

 02 FILLER REDEFINES FINUNITF.

 03 FINUNITA PICTURE X.

 02 FILLER PICTURE X(2).

 02 FINUNITI PIC X(3).

 02 FINRATEL COMP PIC S9(4).

 02 FINRATEF PICTURE X.

 02 FILLER REDEFINES FINRATEF.

 03 FINRATEA PICTURE X.

 02 FILLER PICTURE X(2).

 02 FINRATEI PIC 9(3)V9(2).

 02 FINRCPTL COMP PIC S9(4).

 02 FINRCPTF PICTURE X.

 02 FILLER REDEFINES FINRCPTF.

 03 FINRCPTA PICTURE X.

 02 FILLER PICTURE X(2).

 02 FINRCPTI PIC 9(5).

 02 FINISSUL COMP PIC S9(4).

 02 FINISSUF PICTURE X.

 02 FILLER REDEFINES FINISSUF.

 03 FINISSUA PICTURE X.

 02 FILLER PICTURE X(2).

 02 FINISSUI PIC 9(5).

 02 FNCLOSTL COMP PIC S9(4).

 02 FNCLOSTF PICTURE X.

 02 FILLER REDEFINES FNCLOSTF.

 03 FNCLOSTA PICTURE X.

 02 FILLER PICTURE X(2).

 02 FNCLOSTI PIC 9(5).

 02 FNMONTHL COMP PIC S9(4).

 02 FNMONTHF PICTURE X.

 02 FILLER REDEFINES FNMONTHF.

 03 FNMONTHA PICTURE X.

 02 FILLER PICTURE X(2).

 02 FNMONTHI PIC X(3).

 01 ADDFPO REDEFINES ADDFPI.

 02 FILLER PIC X(12).

 02 FILLER PICTURE X(3).

 02 FINCODEC PICTURE X.

 02 FINCODEH PICTURE X.

 02 FINCODEO PIC X(4).

 02 FILLER PICTURE X(3).

 02 FINNAMEC PICTURE X.

 02 FINNAMEH PICTURE X.

 02 FINNAMEO PIC X(15).

 02 FILLER PICTURE X(3).

 02 FINUNITC PICTURE X.

 02 FINUNITH PICTURE X.

 02 FINUNITO PIC X(3).

 02 FILLER PICTURE X(3).

 02 FINRATEC PICTURE X.

 02 FINRATEH PICTURE X.

 02 FINRATEO PIC X(5).

 02 FILLER PICTURE X(3).

 02 FINRCPTC PICTURE X.

 02 FINRCPTH PICTURE X.

 02 FINRCPTO PIC X(5).

 02 FILLER PICTURE X(3).

 02 FINISSUC PICTURE X.

 02 FINISSUH PICTURE X.

 02 FINISSUO PIC X(5).

 02 FILLER PICTURE X(3).

 02 FNCLOSTC PICTURE X.

 02 FNCLOSTH PICTURE X.

 02 FNCLOSTO PIC X(5).

 02 FILLER PICTURE X(3).

 02 FNMONTHC PICTURE X.

 02 FNMONTHH PICTURE X.

 02 FNMONTHO PIC X(3).

 01 ADDCUSI.

 02 FILLER PIC X(12).

 02 CUSCODEL COMP PIC S9(4).

 02 CUSCODEF PICTURE X.

 02 FILLER REDEFINES CUSCODEF.

 03 CUSCODEA PICTURE X.

 02 FILLER PICTURE X(2).

 02 CUSCODEI PIC X(4).

 02 CUSNAMEL COMP PIC S9(4).

 02 CUSNAMEF PICTURE X.

 02 FILLER REDEFINES CUSNAMEF.

 03 CUSNAMEA PICTURE X.

 02 FILLER PICTURE X(2).

 02 CUSNAMEI PIC X(15).

 01 ADDCUSO REDEFINES ADDCUSI.

 02 FILLER PIC X(12).

 02 FILLER PICTURE X(3).

 02 CUSCODEC PICTURE X.

 02 CUSCODEH PICTURE X.

 02 CUSCODEO PIC X(4).

 02 FILLER PICTURE X(3).

 02 CUSNAMEC PICTURE X.

 02 CUSNAMEH PICTURE X.

 02 CUSNAMEO PIC X(15).

 01 ADDPURCI.

 02 FILLER PIC X(12).

 02 PURCSUPL COMP PIC S9(4).

 02 PURCSUPF PICTURE X.

 02 FILLER REDEFINES PURCSUPF.

 03 PURCSUPA PICTURE X.

 02 FILLER PICTURE X(2).

 02 PURCSUPI PIC X(4).

 02 PURRMCDL COMP PIC S9(4).

 02 PURRMCDF PICTURE X.

 02 FILLER REDEFINES PURRMCDF.

 03 PURRMCDA PICTURE X.

 02 FILLER PICTURE X(2).

 02 PURRMCDI PIC X(4).

 02 PURQNTYL COMP PIC S9(4).

 02 PURQNTYF PICTURE X.

 02 FILLER REDEFINES PURQNTYF.

 03 PURQNTYA PICTURE X.

 02 FILLER PICTURE X(2).

 02 PURQNTYI PIC 9(5).

 02 PURRATEL COMP PIC S9(4).

 02 PURRATEF PICTURE X.

 02 FILLER REDEFINES PURRATEF.

 03 PURRATEA PICTURE X.

 02 FILLER PICTURE X(2).

 02 PURRATEI PIC 9(3)V9(2).

 02 PURVALUL COMP PIC S9(4).

 02 PURVALUF PICTURE X.

 02 FILLER REDEFINES PURVALUF.

 03 PURVALUA PICTURE X.

 02 FILLER PICTURE X(2).

 02 PURVALUI PIC 9(4)V9(2).

 01 ADDPURCO REDEFINES ADDPURCI.

 02 FILLER PIC X(12).

 02 FILLER PICTURE X(3).

 02 PURCSUPC PICTURE X.

 02 PURCSUPH PICTURE X.

 02 PURCSUPO PIC X(4).

 02 FILLER PICTURE X(3).

 02 PURRMCDC PICTURE X.

 02 PURRMCDH PICTURE X.

 02 PURRMCDO PIC X(4).

 02 FILLER PICTURE X(3).

 02 PURQNTYC PICTURE X.

 02 PURQNTYH PICTURE X.

 02 PURQNTYO PIC X(5).

 02 FILLER PICTURE X(3).

 02 PURRATEC PICTURE X.

 02 PURRATEH PICTURE X.

 02 PURRATEO PIC X(5).

 02 FILLER PICTURE X(3).

 02 PURVALUC PICTURE X.

 02 PURVALUH PICTURE X.

 02 PURVALUO PIC X(6).

 01 ADDSALEI.

 02 FILLER PIC X(12).

 02 INVNUMBL COMP PIC S9(4).

 02 INVNUMBF PICTURE X.

 02 FILLER REDEFINES INVNUMBF.

 03 INVNUMBA PICTURE X.

 02 FILLER PICTURE X(2).

 02 INVNUMBI PIC 9(4).

 02 INVDATEL COMP PIC S9(4).

 02 INVDATEF PICTURE X.

 02 FILLER REDEFINES INVDATEF.

 03 INVDATEA PICTURE X.

 02 FILLER PICTURE X(2).

 02 INVDATEI PIC X(10).

 02 SLCUSCDL COMP PIC S9(4).

 02 SLCUSCDF PICTURE X.

 02 FILLER REDEFINES SLCUSCDF.

 03 SLCUSCDA PICTURE X.

 02 FILLER PICTURE X(2).

 02 SLCUSCDI PIC X(4).

 02 SALFPCDL COMP PIC S9(4).

 02 SALFPCDF PICTURE X.

 02 FILLER REDEFINES SALFPCDF.

 03 SALFPCDA PICTURE X.

 02 FILLER PICTURE X(2).

 02 SALFPCDI PIC X(4).

 02 SALQNTYL COMP PIC S9(4).

 02 SALQNTYF PICTURE X.

 02 FILLER REDEFINES SALQNTYF.

 03 SALQNTYA PICTURE X.

 02 FILLER PICTURE X(2).

 02 SALQNTYI PIC 9(5).

 02 SALRATEL COMP PIC S9(4).

 02 SALRATEF PICTURE X.

 02 FILLER REDEFINES SALRATEF.

 03 SALRATEA PICTURE X.

 02 FILLER PICTURE X(2).

 02 SALRATEI PIC 9(3)V9(2).

 02 SALVALUL COMP PIC S9(4).

 02 SALVALUF PICTURE X.

 02 FILLER REDEFINES SALVALUF.

 03 SALVALUA PICTURE X.

 02 FILLER PICTURE X(2).

 02 SALVALUI PIC 9(4)V9(2).

 01 ADDSALEO REDEFINES ADDSALEI.

 02 FILLER PIC X(12).

 02 FILLER PICTURE X(3).

 02 INVNUMBC PICTURE X.

 02 INVNUMBH PICTURE X.

 02 INVNUMBO PIC X(4).

 02 FILLER PICTURE X(3).

 02 INVDATEC PICTURE X.

 02 INVDATEH PICTURE X.

 02 INVDATEO PIC X(10).

 02 FILLER PICTURE X(3).

 02 SLCUSCDC PICTURE X.

 02 SLCUSCDH PICTURE X.

 02 SLCUSCDO PIC X(4).

 02 FILLER PICTURE X(3).

 02 SALFPCDC PICTURE X.

 02 SALFPCDH PICTURE X.

 02 SALFPCDO PIC X(4).

 02 FILLER PICTURE X(3).

 02 SALQNTYC PICTURE X.

 02 SALQNTYH PICTURE X.

 02 SALQNTYO PIC X(5).

 02 FILLER PICTURE X(3).

 02 SALRATEC PICTURE X.

 02 SALRATEH PICTURE X.

 02 SALRATEO PIC X(5).

 02 FILLER PICTURE X(3).

 02 SALVALUC PICTURE X.

 02 SALVALUH PICTURE X.

 02 SALVALUO PIC X(6).

 01 BOM1I.

 02 FILLER PIC X(12).

 02 JOBNUMBL COMP PIC S9(4).

 02 JOBNUMBF PICTURE X.

 02 FILLER REDEFINES JOBNUMBF.

 03 JOBNUMBA PICTURE X.

 02 FILLER PICTURE X(2).

 02 JOBNUMBI PIC 9(5).

 02 JOBDATEL COMP PIC S9(4).

 02 JOBDATEF PICTURE X.

 02 FILLER REDEFINES JOBDATEF.

 03 JOBDATEA PICTURE X.

 02 FILLER PICTURE X(2).

 02 JOBDATEI PIC X(10).

 02 JOBFPCDL COMP PIC S9(4).

 02 JOBFPCDF PICTURE X.

 02 FILLER REDEFINES JOBFPCDF.

 03 JOBFPCDA PICTURE X.

 02 FILLER PICTURE X(2).

 02 JOBFPCDI PIC X(4).

 02 JBQNTY1L COMP PIC S9(4).

 02 JBQNTY1F PICTURE X.

 02 FILLER REDEFINES JBQNTY1F.

 03 JBQNTY1A PICTURE X.

 02 FILLER PICTURE X(2).

 02 JBQNTY1I PIC 9(5).

 02 JBRMCD1L COMP PIC S9(4).

 02 JBRMCD1F PICTURE X.

 02 FILLER REDEFINES JBRMCD1F.

 03 JBRMCD1A PICTURE X.

 02 FILLER PICTURE X(2).

 02 JBRMCD1I PIC X(4).

 02 JBQNTY2L COMP PIC S9(4).

 02 JBQNTY2F PICTURE X.

 02 FILLER REDEFINES JBQNTY2F.

 03 JBQNTY2A PICTURE X.

 02 FILLER PICTURE X(2).

 02 JBQNTY2I PIC 9(5).

 02 JBRMCD2L COMP PIC S9(4).

 02 JBRMCD2F PICTURE X.

 02 FILLER REDEFINES JBRMCD2F.

 03 JBRMCD2A PICTURE X.

 02 FILLER PICTURE X(2).

 02 JBRMCD2I PIC X(4).

 02 JBQNTY3L COMP PIC S9(4).

 02 JBQNTY3F PICTURE X.

 02 FILLER REDEFINES JBQNTY3F.

 03 JBQNTY3A PICTURE X.

 02 FILLER PICTURE X(2).

 02 JBQNTY3I PIC 9(5).

 02 JBRMCD3L COMP PIC S9(4).

 02 JBRMCD3F PICTURE X.

 02 FILLER REDEFINES JBRMCD3F.

 03 JBRMCD3A PICTURE X.

 02 FILLER PICTURE X(2).

 02 JBRMCD3I PIC X(4).

 02 JBQNTY4L COMP PIC S9(4).

 02 JBQNTY4F PICTURE X.

 02 FILLER REDEFINES JBQNTY4F.

 03 JBQNTY4A PICTURE X.

 02 FILLER PICTURE X(2).

 02 JBQNTY4I PIC 9(5).

 02 JBRMCD4L COMP PIC S9(4).

 02 JBRMCD4F PICTURE X.

 02 FILLER REDEFINES JBRMCD4F.

 03 JBRMCD4A PICTURE X.

 02 FILLER PICTURE X(2).

 02 JBRMCD4I PIC X(4).

 01 BOM1O REDEFINES BOM1I.

 02 FILLER PIC X(12).

 02 FILLER PICTURE X(3).

 02 JOBNUMBC PICTURE X.

 02 JOBNUMBH PICTURE X.

 02 JOBNUMBO PIC X(5).

 02 FILLER PICTURE X(3).

 02 JOBDATEC PICTURE X.

 02 JOBDATEH PICTURE X.

 02 JOBDATEO PIC X(10).

 02 FILLER PICTURE X(3).

 02 JOBFPCDC PICTURE X.

 02 JOBFPCDH PICTURE X.

 02 JOBFPCDO PIC X(4).

 02 FILLER PICTURE X(3).

 02 JBQNTY1C PICTURE X.

 02 JBQNTY1H PICTURE X.

 02 JBQNTY1O PIC X(5).

 02 FILLER PICTURE X(3).

 02 JBRMCD1C PICTURE X.

 02 JBRMCD1H PICTURE X.

 02 JBRMCD1O PIC X(4).

 02 FILLER PICTURE X(3).

 02 JBQNTY2C PICTURE X.

 02 JBQNTY2H PICTURE X.

 02 JBQNTY2O PIC X(5).

 02 FILLER PICTURE X(3).

 02 JBRMCD2C PICTURE X.

 02 JBRMCD2H PICTURE X.

 02 JBRMCD2O PIC X(4).

 02 FILLER PICTURE X(3).

 02 JBQNTY3C PICTURE X.

 02 JBQNTY3H PICTURE X.

 02 JBQNTY3O PIC X(5).

 02 FILLER PICTURE X(3).

 02 JBRMCD3C PICTURE X.

 02 JBRMCD3H PICTURE X.

 02 JBRMCD3O PIC X(4).

 02 FILLER PICTURE X(3).

 02 JBQNTY4C PICTURE X.

 02 JBQNTY4H PICTURE X.

 02 JBQNTY4O PIC X(5).

 02 FILLER PICTURE X(3).

 02 JBRMCD4C PICTURE X.

 02 JBRMCD4H PICTURE X.

 02 JBRMCD4O PIC X(4).

 01 RPTMENUI.

 02 FILLER PIC X(12).

 02 OPT4L COMP PIC S9(4).

 02 OPT4F PICTURE X.

 02 FILLER REDEFINES OPT4F.

 03 OPT4A PICTURE X.

 02 FILLER PICTURE X(2).

 02 OPT4I PIC 9.

 01 RPTMENUO REDEFINES RPTMENUI.

 02 FILLER PIC X(12).

 02 FILLER PICTURE X(3).

 02 OPT4C PICTURE X.

 02 OPT4H PICTURE X.

 02 OPT4O PIC X(1).

 01 RPTCOD1I.

 02 FILLER PIC X(12).

 02 RPT1L COMP PIC S9(4).

 02 RPT1F PICTURE X.

 02 FILLER REDEFINES RPT1F.

 03 RPT1A PICTURE X.

 02 FILLER PICTURE X(2).

 02 RPT1I PIC X(4).

 02 RPT2L COMP PIC S9(4).

 02 RPT2F PICTURE X.

 02 FILLER REDEFINES RPT2F.

 03 RPT2A PICTURE X.

 02 FILLER PICTURE X(2).

 02 RPT2I PIC X(3).

 01 RPTCOD1O REDEFINES RPTCOD1I.

 02 FILLER PIC X(12).

 02 FILLER PICTURE X(3).

 02 RPT1C PICTURE X.

 02 RPT1H PICTURE X.

 02 RPT1O PIC X(4).

 02 FILLER PICTURE X(3).

 02 RPT2C PICTURE X.

 02 RPT2H PICTURE X.

 02 RPT2O PIC X(3).

 01 RPTCOD2I.

 02 FILLER PIC X(12).

 02 RPT3L COMP PIC S9(4).

 02 RPT3F PICTURE X.

 02 FILLER REDEFINES RPT3F.

 03 RPT3A PICTURE X.

 02 FILLER PICTURE X(2).

 02 RPT3I PIC X(4).

 02 RPT4L COMP PIC S9(4).

 02 RPT4F PICTURE X.

 02 FILLER REDEFINES RPT4F.

 03 RPT4A PICTURE X.

 02 FILLER PICTURE X(2).

 02 RPT4I PIC X(10).

 01 RPTCOD2O REDEFINES RPTCOD2I.

 02 FILLER PIC X(12).

 02 FILLER PICTURE X(3).

 02 RPT3C PICTURE X.

 02 RPT3H PICTURE X.

 02 RPT3O PIC X(4).

 02 FILLER PICTURE X(3).

 02 RPT4C PICTURE X.

 02 RPT4H PICTURE X.

 02 RPT4O PIC X(10).

 01 REPMAPI.

 02 FILLER PIC X(12).

 01 REPMAPO REDEFINES REPMAPI.

 02 FILLER PIC X(12).

**************************** SUPPLIER MAP ******************************

 01 MAINMAPI.

 02 FILLER PIC X(12).

 02 OPTL COMP PIC S9(4).

 02 OPTF PICTURE X.

 02 FILLER REDEFINES OPTF.

 03 OPTA PICTURE X.

 02 FILLER PICTURE X(2).

 02 OPTI PIC 9.

 02 MSGL COMP PIC S9(4).

 02 MSGF PICTURE X.

 02 FILLER REDEFINES MSGF.

 03 MSGA PICTURE X.

 02 FILLER PICTURE X(2).

 02 MSGI PIC X(40).

 01 MAINMAPO REDEFINES MAINMAPI.

 02 FILLER PIC X(12).

 02 FILLER PICTURE X(3).

 02 OPTC PICTURE X.

 02 OPTH PICTURE X.

 02 OPTO PIC X(1).

 02 FILLER PICTURE X(3).

 02 MSGC PICTURE X.

 02 MSGH PICTURE X.

 02 MSGO PIC X(40).

 01 EMPLOYEI.

 02 FILLER PIC X(12).

 02 SNOL COMP PIC S9(4).

 02 SNOF PICTURE X.

 02 FILLER REDEFINES SNOF.

 03 SNOA PICTURE X.

 02 FILLER PICTURE X(2).

 02 SNOI PIC X(4).

 02 SNAMEL COMP PIC S9(4).

 02 SNAMEF PICTURE X.

 02 FILLER REDEFINES SNAMEF.

 03 SNAMEA PICTURE X.

 02 FILLER PICTURE X(2).

 02 SNAMEI PIC X(15).

 02 ADDRL COMP PIC S9(4).

 02 ADDRF PICTURE X.

 02 FILLER REDEFINES ADDRF.

 03 ADDRA PICTURE X.

 02 FILLER PICTURE X(2).

 02 ADDRI PIC X(15).

 02 MSG1L COMP PIC S9(4).

 02 MSG1F PICTURE X.

 02 FILLER REDEFINES MSG1F.

 03 MSG1A PICTURE X.

 02 FILLER PICTURE X(2).

 02 MSG1I PIC X(30).

 01 EMPLOYEO REDEFINES EMPLOYEI.

 02 FILLER PIC X(12).

 02 FILLER PICTURE X(3).

 02 SNOC PICTURE X.

 02 SNOH PICTURE X.

 02 SNOO PIC X(4).

 02 FILLER PICTURE X(3).

 02 SNAMEC PICTURE X.

 02 SNAMEH PICTURE X.

 02 SNAMEO PIC X(15).

 02 FILLER PICTURE X(3).

 02 ADDRC PICTURE X.

 02 ADDRH PICTURE X.

 02 ADDRO PIC X(15).

 02 FILLER PICTURE X(3).

 02 MSG1C PICTURE X.

 02 MSG1H PICTURE X.

 02 MSG1O PIC X(30).

***************************** ARRAY ONE ****************************** 00001004

//MAPL700B JOB ,,CLASS=M, 00010001

// MSGLEVEL=(1,1),NOTIFY=MAPL700,TIME=(1) 00020001

// JCLLIB ORDER=ZOS.PROCLIB 00030001

//STEP01 EXEC PROC=IGYWCLG 00040001

//COBOL.SYSIN DD * 00050001

 IDENTIFICATION DIVISION. 00060001

 PROGRAM-ID. UNSTR9. 00070001

 ENVIRONMENT DIVISION. 00080001

 DATA DIVISION. 00090001

 WORKING-STORAGE SECTION. 00100001

 01 SALEEXEC. 00110001

 02 SMAN OCCURS 5 TIMES. 00120001

 03 EID PIC X(5). 00130001

 03 ENAME PIC X(8). 00140001

 03 QTY PIC 9(4). 00150001

 03 C PIC 9(5). 00160001

 77 I PIC 9 VALUE ZERO. 00170001

 77 C1 PIC Z(5). 00180002

 PROCEDURE DIVISION. 00190001

 MOVE ZEROES TO SALEEXEC. 00200001

 PERFORM APARA THRU DISPARA VARYING I FROM 1 BY 1 00210003

 UNTIL I > 5. 00220003

 PERFORM END-PARA. 00261002

 APARA. 00270001

 ACCEPT EID(I). 00280001

 ACCEPT ENAME(I). 00290001

 ACCEPT QTY(I). 00300001

 CALPARA. 00310002

 EVALUATE QTY(I) 00320001

 WHEN 3000 THRU 4999 COMPUTE C(I)=(0.08 * QTY(I)) 00330002

 WHEN 2000 THRU 2999 COMPUTE C(I)=(0.06 * QTY(I)) 00331002

 WHEN 1000 THRU 1999 COMPUTE C(I)=(0.04 * QTY(I)) 00332002

 WHEN 0 THRU 1000 MOVE 0 TO C(I) 00333001

 WHEN OTHER COMPUTE C(I)=(0.01 * QTY(I)) 00340002

 END-EVALUATE. 00350001

 DISPARA. 00360002

 DISPLAY 'ID :' ' ' EID(I). 00370002

 DISPLAY 'NAME :' ' ' ENAME(I). 00380002

 DISPLAY 'QUANTITY SOLD :' ' ' QTY(I). 00390002

 MOVE C(I) TO C1. 00400002

 DISPLAY 'AMT :' ' ' C1. 00401002

 END-PARA. 00402002

 STOP RUN. 00420002

/* 00430001

//GO.SYSIN DD * 00440003

S10 00450001

GIRI 00460001

4000 00470001

S21 00480001

CHARLES 00490001

3000 00500001

S31 00510001

SEN 00520001

2000 00530001

S41 00540001

GOP 00550001

1000 00560001

S51 00570001

BAL 00580001

0 00590001

/* 00600001

// 00610001

** 00620005

******************************** ARRAY TWO ************************ 00001007

//MAPL700B JOB ,,CLASS=M, 00010001

// MSGLEVEL=(1,1),NOTIFY=MAPL700,TIME=(1) 00020001

// JCLLIB ORDER=ZOS.PROCLIB 00030001

//STEP01 EXEC PROC=IGYWCLG 00040001

//COBOL.SYSIN DD * 00050001

 IDENTIFICATION DIVISION. 00060001

 PROGRAM-ID. UNSTRI7. 00070002

 ENVIRONMENT DIVISION. 00080001

 DATA DIVISION. 00090001

 WORKING-STORAGE SECTION. 00100001

 01 SALES-EX. 00110001

 02 SALEDDEPT OCCURS 2 TIMES. 00120005

 03 SNO PIC 9(3). 00130002

 03 SNA PIC X(7). 00140006

 03 SAMANDEPT OCCURS 3 TIMES. 00160002

 05 SALE PIC 9(4). 00170001

 05 REG PIC 99. 00180003

 05 COMM PIC 9(4). 00181001

 01 CT1 PIC 9. 00182001

 01 CT2 PIC 9. 00183001

 PROCEDURE DIVISION. 00190001

 P1. 00191003

 MOVE SPACES TO SALES-EX. 00200001

 PERFORM ACCEPT-PARA VARYING CT1 FROM 1 BY 1 00210001

 UNTIL CT1 > 2 00210102

 END-PERFORM. 00210204

 S1-PARA. 00210304

 STOP RUN. 00211002

 ACCEPT-PARA. 00240001

 ACCEPT SNO(CT1). 00250001

 ACCEPT SNA(CT1). 00260001

 PERFORM ACCEPT1-PARA THRU DISP1-PARA 00270002

 VARYING CT2 FROM 1 BY 1 00270102

 UNTIL CT2 > 3. 00271004

 ACCEPT1-PARA. 00273001

 ACCEPT REG(CT1 CT2). 00274001

 ACCEPT SALE(CT1 CT2). 00275001

 COMPUTE1-PARA. 00280001

 EVALUATE SALE(CT1 CT2) 00290004

 WHEN 5000 THRU 7000 00300004

 COMPUTE COMM(CT1 CT2) = SALE(CT1 CT2) * 0.10 00310004

 WHEN 3000 THRU 4999 00320004

 COMPUTE COMM(CT1 CT2) = SALE(CT1 CT2) * 0.08 00330004

 WHEN 2000 THRU 2999 00340004

 COMPUTE COMM(CT1 CT2) = SALE(CT1 CT2) * 0.06 00350004

 WHEN 1000 THRU 1999 00360004

 COMPUTE COMM(CT1 CT2) = SALE(CT1 CT2) * 0.04 00370004

 WHEN 0 THRU 1000 00380004

 COMPUTE COMM(CT1 CT2) = SALE(CT1 CT2) * 0.0 00391004

 END-EVALUATE. 00392004

 DISP1-PARA. 00400004

 DISPLAY 'EXECUTIVE NO: ' SNO(CT1). 00410002

 DISPLAY 'NAME : ' SNA(CT1). 00430002

 DISPLAY 'REGION : ' REG(CT1 CT2). 00440003

 DISPLAY 'SALES MADE : ' SALE(CT1 CT2). 00450003

 DISPLAY 'COMMISION : ' COMM(CT1 CT2). 00460003

/* 00470002

//GO.SYSIN DD * 00480002

001 00490002

GIRI 00500002

11 00510003

6000 00520002

12 00530004

5000 00540004

13 00550004

4000 00560002

002 00570004

CHARLES 00580004

21 00590004

3000 00600004

22 00610004

2000 00620004

23 00630004

1000 00640004

/* 00650004

// 00660004

** 00670007

********************************* PERFORM **************************** 00001001

//MAPL700B JOB ,,CLASS=M, 00010000

// MSGLEVEL=(1,1),NOTIFY=MAPL700,TIME=(1) 00020000

// JCLLIB ORDER=ZOS.PROCLIB 00030000

//STEP01 EXEC PROC=IGYWCLG 00040000

//COBOL.SYSIN DD * 00050000

 IDENTIFICATION DIVISION. 00060000

 PROGRAM-ID. UNSTR9. 00070000

 ENVIRONMENT DIVISION. 00080000

 DATA DIVISION. 00090000

 WORKING-STORAGE SECTION. 00100000

 01 SALEEXEC. 00110000

 02 SMAN OCCURS 5 TIMES. 00120000

 03 EID PIC X(5). 00130000

 03 ENAME PIC X(8). 00140000

 03 QTY PIC 9(4). 00150000

 03 C PIC 9(5). 00160000

 77 I PIC 9 VALUE ZERO. 00170000

 77 C1 PIC Z(5). 00180000

 PROCEDURE DIVISION. 00190000

 MOVE ZEROES TO SALEEXEC. 00200000

 PERFORM APARA VARYING I FROM 1 BY 1 00210000

 UNTIL I > 5. 00220000

 PERFORM CALPARA VARYING I FROM 1 BY 1 00230000

 UNTIL I > 5. 00240000

 PERFORM DISPARA VARYING I FROM 1 BY 1 00250000

 UNTIL I > 5. 00260000

 PERFORM END-PARA. 00261000

 APARA. 00270000

 ACCEPT EID(I). 00280000

 ACCEPT ENAME(I). 00290000

 ACCEPT QTY(I). 00300000

 CALPARA. 00310000

 EVALUATE QTY(I) 00320000

 WHEN 3000 THRU 4999 COMPUTE C(I)=(0.08 * QTY(I)) 00330000

 WHEN 2000 THRU 2999 COMPUTE C(I)=(0.06 * QTY(I)) 00331000

 WHEN 1000 THRU 1999 COMPUTE C(I)=(0.04 * QTY(I)) 00332000

 WHEN 0 THRU 1000 MOVE 0 TO C(I) 00333000

 WHEN OTHER COMPUTE C(I)=(0.01 * QTY(I)) 00340000

 END-EVALUATE. 00350000

 DISPARA. 00360000

 DISPLAY 'ID :' ' ' EID(I). 00370000

 DISPLAY 'NAME :' ' ' ENAME(I). 00380000

 DISPLAY 'QUANTITY SOLD :' ' ' QTY(I). 00390000

 MOVE C(I) TO C1. 00400000

 DISPLAY 'AMT :' ' ' C1. 00401000

 END-PARA. 00402000

 STOP RUN. 00420000

/* 00430000

//GO.SYSIN DD * 00440000

S10 00450000

GIRI 00460000

4000 00470000

S21 00480000

CHARLES 00490000

3000 00500000

S31 00510000

SEN 00520000

2000 00530000

S41 00540000

GOP 00550000

1000 00560000

S51 00570000

BAL 00580000

0 00590000

/* 00600000

// 00610000

*** 00620001

******************************** REDEFINE ************************** 00001003

//MAPL700B JOB ,,CLASS=M, 00010001

// MSGLEVEL=(1,1),NOTIFY=MAPL700,TIME=(1) 00020001

// JCLLIB ORDER=ZOS.PROCLIB 00030001

//STEP01 EXEC PROC=IGYWCLG 00040001

//COBOL.SYSIN DD * 00050001

 IDENTIFICATION DIVISION. 00060001

 PROGRAM-ID. UNSTR4. 00070001

 ENVIRONMENT DIVISION. 00080001

 DATA DIVISION. 00090001

 WORKING-STORAGE SECTION. 00100001

 01 TELEPHONE. 00110001

 05 FILLER PIC X(11) VALUE "TELEPHONE". 00120001

 05 PHONENO PIC X(12). 00130001

 05 AREA-CODE REDEFINES PHONENO. 00140002

 10 FILLER PIC X(5). 00150002

 PROCEDURE DIVISION. 00160001

 ACCEPT-PARA. 00170001

 MOVE "445566889977" TO PHONENO. 00180001

 DISPLAY-PARA. 00190001

 DISPLAY AREA-CODE. 00200001

 STOP RUN. 00210001

/* 00220001

//GO.SYSIN DD * 00230001

/* 00240001

// 00250001

*** 00260003

******************************** RENAME **************************** 00010011

//MAPL737B JOB ,,CLASS=M, 00020005

// MSGLEVEL=(1,1),NOTIFY=MAPL737,TIME=(1) 00030005

// JCLLIB ORDER=MAPL737.COBOL.GIRI 00040010

//STEP01 EXEC PROC=IGYWCLG 00050002

//SYSLIB DD DSN=MAPL737.COBOL.GIRI,DISP=SHR 00051010

//COBOL.SYSIN DD * 00060002

 IDENTIFICATION DIVISION. 00070002

 PROGRAM-ID. UNSTR1. 00080002

 ENVIRONMENT DIVISION. 00090002

 DATA DIVISION. 00100002

 WORKING-STORAGE SECTION. 00110007

 01 STUDENT. 00120007

 05 FIRSTNAME PIC X(5) VALUE SPACES. 00130007

 05 FILLER PIC X(1) VALUE SPACES. 00140007

 05 LASTNAME PIC X(5) VALUE SPACES. 00150007

 05 FILLER PIC X(1) VALUE SPACES. 00160007

 05 IDNUM PIC X(3) VALUE SPACES. 00170007

 66 STUDENT-NAME RENAMES FIRSTNAME THRU IDNUM. 00180007

 PROCEDURE DIVISION. 00190002

 ACCEPT-PARA. 00200004

 COPY X. 00201008

 MOVE '828' TO IDNUM. 00230008

 DISPLAY-PARA. 00240004

 DISPLAY STUDENT-NAME. 00250003

 STOP RUN. 00260003

/* 00270002

GO.SYSIN DD * 00280002

/* 00290002

// 00300002

** 00310011

***************************** STRING HOLD ************************* 00001005

//MAPL737B JOB ,,CLASS=M, 00010004

// MSGLEVEL=(1,1),NOTIFY=MAPL737,TIME=(1) 00020004

// JCLLIB ORDER=ZOS.PROCLIB 00030001

//STEP01 EXEC PROC=IGYWCLG 00040001

//COBOL.SYSIN DD * 00050001

 IDENTIFICATION DIVISION. 00060001

 PROGRAM-ID. UNSTR1. 00070001

 ENVIRONMENT DIVISION. 00080001

 DATA DIVISION. 00090001

 WORKING-STORAGE SECTION. 00100001

 01 DAYSTR PIC X(2). 00110003

 01 MONTHSTR PIC X(2). 00120003

 01 YEARSTR PIC X(2). 00130003

 01 X PIC X(2). 00131004

 01 DATESTR PIC X(11) VALUE "19-05/84-34". 00140004

 01 HOLD1 PIC X. 00141001

 01 HOLD2 PIC X. 00142001

 PROCEDURE DIVISION. 00150001

 UNSTRING DATESTR DELIMITED BY "/" OR "-" 00160001

 INTO DAYSTR DELIMITER IN HOLD1 00170003

 MONTHSTR DELIMITER IN HOLD2 00180004

 YEARSTR X 00190004

 END-UNSTRING. 00200001

 DISPLAY DAYSTR SPACE MONTHSTR SPACE YEARSTR SPACE X. 00210004

 DISPLAY HOLD1 HOLD2. 00220004

 STOP RUN. 00230001

/* 00240001

GO.SYSIN DD * 00250001

/* 00260001

// 00270001

*** 00280005

******************************** STRING *************************** 00001002

//MAPL737B JOB ,,CLASS=M, 00010001

// MSGLEVEL=(1,1),NOTIFY=MAPL737,TIME=(1) 00020001

// JCLLIB ORDER=ZOS.PROCLIB 00030001

//STEP01 EXEC PROC=IGYWCLG 00040001

//COBOL.SYSIN DD * 00050001

 IDENTIFICATION DIVISION. 00060001

 PROGRAM-ID. UNSTR2. 00070001

 ENVIRONMENT DIVISION. 00080001

 DATA DIVISION. 00090001

 WORKING-STORAGE SECTION. 00100001

 01 OLDNAME PIC X(80) VALUE "GIRI CHARLES SENTHIL". 00110001

 01 TEMPNAME. 00120001

 02 NAMEINITIAL PIC X. 00130001

 02 FILLER PIC X(10) VALUE SPACES. 00140001

 01 NEWNAME PIC X(30). 00150001

 01 POINTERS. 00160001

 02 STRPTR PIC 99 VALUE 5. 00170001

 02 UNSTR PIC 99 VALUE 7. 00180001

 88 NAMEPROCESSED VALUE 81. 00190001

 PROCEDURE DIVISION. 00200001

 UNSTRING OLDNAME DELIMITED BY ALL SPACES 00210001

 INTO TEMPNAME WITH POINTER UNSTR 00220001

 END-UNSTRING. 00230001

 DISPLAY TEMPNAME. 00240001

 STRING "KARTHI" TEMPNAME "SELVA" DELIMITED BY SIZE 00250001

 INTO NEWNAME WITH POINTER STRPTR. 00260001

 END-STRING. 00270001

 DISPLAY NEWNAME. 00280001

 STOP RUN. 00290001

//GO.SYSIN DD * 00300001

/* 00310001

// 00320001

*** 00330002

************************************ STRING ******************** 00000106

//MAPL700B JOB ,,CLASS=M, 00001002

// MSGLEVEL=(1,1),NOTIFY=MAPL700,TIME=(1) 00010002

// JCLLIB ORDER=ZOS.PROCLIB 00030002

//STEP01 EXEC PROC=IGYWCLG 00040002

//COBOL.SYSIN DD * 00050002

 IDENTIFICATION DIVISION. 00060002

 PROGRAM-ID. UNSTR1. 00070002

 ENVIRONMENT DIVISION. 00080002

 DATA DIVISION. 00090002

 WORKING-STORAGE SECTION. 00100002

 01 DAYSTR PIC X(2). 00110003

 01 MONTHSTR PIC X(2). 00120003

 01 YEARSTR PIC X(2). 00130003

 01 DATESTR PIC X(15) VALUE "18---12---84". 00140003

 PROCEDURE DIVISION. 00150002

 UNSTRING DATESTR DELIMITED BY "-" 00190003

 INTO DAYSTR,MONTHSTR,YEARSTR 00200005

 ON OVERFLOW DISPLAY "CHAR LEFT" 00210005

 END-UNSTRING. 00220002

 DISPLAY DAYSTR SPACE MONTHSTR SPACE YEARSTR. 00221002

 STOP-RUN. 00230002

//GO.SYSIN DD * 00240002

/* 00250002

// 00260002

** 00270006

** 00001003

 MOVE 'VIJAY' TO FIRSTNAME. 00010002

 MOVE 'KAMAL' TO LASTNAME. 00020002

 MOVE '727' TO IDNUM. 00030001

*** 00040003

********************************** COPY PROGRAM ******************* 00001008

//MAPL737B JOB ,,CLASS=M, 00010000

// MSGLEVEL=(1,1),NOTIFY=MAPL737,TIME=(1) 00020000

// JCLLIB ORDER=MAPL737.COBOL.GIRI 00030007

//STEP01 EXEC PROC=IGYWCLG 00040000

//SYSLIB DD DSN=MAPL737.COBOL.LAB,DISP=SHR 00051003

// DD DSN=MAPL737.COBOL.GIRI,DISP=SHR 00052006

//COBOL.SYSIN DD * 00060000

 IDENTIFICATION DIVISION. 00070000

 PROGRAM-ID. UNSTR1. 00080000

 ENVIRONMENT DIVISION. 00090000

 DATA DIVISION. 00100000

 WORKING-STORAGE SECTION. 00101005

 COPY Z. 00110001

 PROCEDURE DIVISION. 00190000

 ACCEPT-PARA. 00200000

 COPY X. 00210000

 MOVE '828' TO IDNUM. 00220000

 DISPLAY-PARA. 00230000

 DISPLAY STUDENT-NAME. 00240000

 STOP RUN. 00250000

/* 00260000

GO.SYSIN DD * 00270000

/* 00280000

// 00290000

*** 00300008

//IGYWCLG PROC LNGPRFX='IGY',SYSLBLK=3200, 00001000

// LIBPRFX='CEE',GOPGM=GO 00002000

//* 00003000

//** 00004000

//* * 00005000

//* IBM COBOL for OS/390 & VM * 00006000

//* Version 2 Release 2 Modification 0 * 00007000

//* * 00008000

//* LICENSED MATERIALS - PROPERTY OF IBM * 00009000

//* * 00010000

//* 5648-A25 (C) Copyright IBM Corp. 1991, 2000 * 00011000

//* ALL RIGHTS RESERVED * 00012000

//* * 00013000

//* US GOVERNMENT USERS RESTRICTED RIGHTS - USE, DUPLICATION OR * 00014000

//* DISCLOSURE RESTRICTED BY GSA ADP SCHEDULE CONTRACT WITH IBM * 00015000

//* CORP. * 00016000

//* * 00017000

//** 00018000

//* 00019000

//* COMPILE, LINK EDIT AND RUN A COBOL PROGRAM 00020000

//* 00021000

//* PARAMETER DEFAULT VALUE USAGE 00022000

//* LNGPRFX IGY.V2R2M0 PREFIX FOR LANGUAGE DATA SET NAMES 00023000

//* SYSLBLK 3200 BLKSIZE FOR OBJECT DATA SET 00024000

//* LIBPRFX CEE PREFIX FOR LIBRARY DATA SET NAMES 00025000

//* GOPGM GO MEMBER NAME FOR LOAD MODULE 00026000

//* 00027000

//* CALLER MUST SUPPLY //COBOL.SYSIN DD ... 00028000

//* 00029000

//COBOL EXEC PGM=IGYCRCTL,REGION=2048K, 00030003

// PARM='LIB,NODYNAM,OBJ,FREF,LIST,RES,RENT' 00030103

//STEPLIB DD DSNAME=&LNGPRFX..SIGYCOMP, 00031000

// DISP=SHR 00032000

//SYSPRINT DD SYSOUT=* 00033000

//SYSLIN DD DSNAME=&&LOADSET,UNIT=3390, 00034001

// DISP=(MOD,PASS),SPACE=(TRK,(3,3)), 00035000

// DCB=(BLKSIZE=&SYSLBLK) 00036000

//SYSUT1 DD UNIT=3390,SPACE=(CYL,(1,1)) 00037001

//SYSUT2 DD UNIT=3390,SPACE=(CYL,(1,1)) 00038001

//SYSUT3 DD UNIT=3390,SPACE=(CYL,(1,1)) 00039001

//SYSUT4 DD UNIT=3390,SPACE=(CYL,(1,1)) 00040001

//SYSUT5 DD UNIT=3390,SPACE=(CYL,(1,1)) 00041001

//SYSUT6 DD UNIT=3390,SPACE=(CYL,(1,1)) 00042001

//SYSUT7 DD UNIT=3390,SPACE=(CYL,(1,1)) 00043001

//LKED EXEC PGM=HEWL,COND=(8,LT,COBOL),REGION=1024K 00044000

//SYSLIB DD DSNAME=&LIBPRFX..SCEELKED, 00045000

// DISP=SHR 00046000

//SYSPRINT DD SYSOUT=* 00047000

//SYSLIN DD DSNAME=&&LOADSET,DISP=(OLD,DELETE) 00048000

// DD DDNAME=SYSIN 00049000

//SYSLMOD DD DSNAME=&&GOSET(&GOPGM),SPACE=(TRK,(10,10,1)), 00050000

// UNIT=3390,DISP=(MOD,PASS) 00051001

//SYSUT1 DD UNIT=3390,SPACE=(TRK,(10,10)) 00052001

//GO EXEC PGM=*.LKED.SYSLMOD,COND=((8,LT,COBOL),(4,LT,LKED)), 00053000

// REGION=2048K 00054000

//STEPLIB DD DSNAME=&LIBPRFX..SCEERUN, 00055000

// DISP=SHR 00056000

//SYSPRINT DD SYSOUT=* 00057000

//CEEDUMP DD SYSOUT=* 00058000

//SYSUDUMP DD SYSOUT=* 00059000

*************************** IEBCOMPARE *****************************

//MAPL737E JOB ,CLASS=M,NOTIFY=MAPL737,MSGLEVEL=(1,1),TIME=(0,1)

//STEP1 EXEC PGM=IEBCOMPR

//SYSPRINT DD SYSOUT=*

//SYSUT1 DD DSN=MAPL737.SAKTHI.D1,DISP=SHR

//SYSUT2 DD DSN=MAPL737.SAKTHI.D2,DISP=SHR

//SYSIN DD *

 COMPARE TYPORG=PS

/*

//

**

****************************** IEFBR14 ******************************

//MAPL737B JOB ,,CLASS=M,

// MSGLEVEL=(1,1),NOTIFY=MAPL737,TIME=(1)

//FUN PROC MEM=&VAL

//STEP01 EXEC PGM=IEFBR14

//CREATE DD DSN=MAPL737.KARTHI.&MEM,

// DISP=(NEW,KEEP,DELETE),

// DCB=(DSORG=PS,LRECL=80,RECFM=FB,BLKSIZE=800),

// SPACE=(TRK,(3,2)),UNIT=SYSDA

//FUN PEND

//STEP02 EXEC FUN,MEM=K1

//STEP03 EXEC FUN,MEM=K2

/*

//

**

******************************** SUBPROC ************************** 00001005

//PROC1 PROC 00010000

//STEP01 EXEC PGM=IEFBR14 00020004

//DD1 DD DSN=MAPL700.JCL.CTLGRES,DISP=(NEW,CATLG,DELETE), 00030003

// DCB=(DSORG=PO,LRECL=80,RECFM=FB,BLKSIZE=800), 00040001

// SPACE=(TRK,(5,6,1)),UNIT=SYSDA 00050000

** 00060005

**************************** IEBGENER ********************************

//MAPL737D JOB ,CLASS=M,NOTIFY=MAPL737,MSGLEVEL=(1,1),TIME=(0,1)

//STEP1 EXEC PGM=IEBGENER

//SYSPRINT DD SYSOUT=*

//SYSOUT DD SYSOUT=*

//SYSUT1 DD DSN=MAPL737.KARTHI.SAKTHI,DISP=SHR

//SYSUT2 DD DSN=MAPL737.JCL.TSO6.PROG,

// DISP=(NEW,CATLG,DELETE),

// DCB=(DSORG=PS,LRECL=80,RECFM=FB,BLKSIZE=800),

// SPACE=(TRK,(3,2)),UNIT=SYSDA

//SYSIN DD *

/*

//

****************************** PDSTOPDS(IEBCOPY) ********************* 00000118

//MAPL737B JOB ,,CLASS=M, 00000211

// MSGLEVEL=(1,1),NOTIFY=MAPL737,TIME=(1) 00001011

//STEPO1 EXEC PGM=IEBCOPY 00020017

//SYSPRINT DD SYSOUT=* 00030000

//SYSOUT DD SYSOUT=* 00030100

//SYSUT1 DD DSN=MAPL737.JCL.GIRI,DISP=SHR 00031014

//SYSUT2 DD DSN=MAPL737.SAKTHI.PS5,DISP=(NEW,CATLG,DELETE), 00040014

// DCB=(DSORG=PO,LRECL=80,RECFM=FB,BLKSIZE=800), 00050008

// SPACE=(TRK,(5,6,1)),UNIT=SYSDA 00060008

//SYSIN DD * 00070012

//* COPY I=DD1,O=DD2 00080011

//* SELECT MEMBER=(FIRST) 00090011

/* 00100000

// 00110000

*** 00120018

******************************* IEBCOMPR ************************

//MAPL737D JOB ,CLASS=M,NOTIFY=MAPL737,MSGLEVEL=(1,1),TIME=(0,1)

//STEP1 EXEC PGM=IEBCOMPR

//SYSPRINT DD SYSOUT=*

//SYSUT1 DD DSN=MAPL737.SAKTHI.D2,DISP=SHR

//SYSUT2 DD DSN=MAPL737.SAKTHI.D1,DISP=SHR

//SYSIN DD *

 COMPARE TYPORG=PO

/*

//

**

********************************* COBOL - DB2 JCL ********************* 00001068

//MAPL737A JOB ,,NOTIFY=MAPL737,CLASS=M 00010020

// JCLLIB ORDER=(MAPL737.LAB.DB2) 00020020

//STEP01 EXEC PROC=DSNHCOB,WSPC=500,MEM=STUDMARK,USER=MAPL737 00030065

//PC.SYSIN DD DISP=SHR,DSN=MAPL737.LAB.DB2(&MEM) 00040020

//LKED.SYSLMOD DD DISP=SHR,DSN=MAPL737.RUNLIB.LOAD(&MEM) 00050020

//* 00060000

//BIND EXEC PGM=IKJEFT01,DYNAMNBR=20,COND=(4,LT) 00070000

//STEPLIB DD DISP=SHR,DSN=SYS1.DSN710.SDSNEXIT 00080019

//SYSTSPRT DD SYSOUT=(*) 00090000

//SYSTSIN DD * 00100000

 DSN SYSTEM(DSN2) 00110019

 BIND PLAN(MAPL737) - 00120020

 MEMBER(STUDMARK)- 00130065

 ISOLATION(CS) - 00140000

 RELEASE(C) - 00150000

 EXPLAIN(NO)- 00160067

 OWNER(MAPL737)- 00170020

 LIB('MAPL737.DB2.DBRMLIB') 00180020

 RUN PROGRAM(STUDMARK) PLAN(MAPL737)- 00190065

 LIB('MAPL737.RUNLIB.LOAD') 00200020

/* 00210066

// 00220066

/* 00280063

*** 00290068

******************************** CREATE ***************************** 00001002

 IDENTIFICATION DIVISION. 00010000

 PROGRAM-ID. SAKTHI. 00020000

 ENVIRONMENT DIVISION. 00030000

 DATA DIVISION. 00040000

 WORKING-STORAGE SECTION. 00050000

 EXEC SQL INCLUDE SQLCA END-EXEC. 00060000

 PROCEDURE DIVISION. 00070000

 PARA-1. 00080000

 EXEC SQL 00090000

 CREATE TABLE EMP(ENO INTEGER NOT NULL PRIMARY KEY, 00091000

 ENAME VARCHAR(15) NOT NULL, 00092000

 SAL DECIMAL(7,2) NOT NULL, 00093000

 DNO VARCHAR(3) NOT NULL) IN DB63.TS63 00094000

 END-EXEC. 00110000

 DISPLAY 'COMMUNICATION CODE:' SQLCA. 00110101

 EXEC SQL 00110201

 CREATE UNIQUE INDEX EMPIND ON EMP(ENO) 00111001

 END-EXEC. 00112001

 DISPLAY 'COMMUNICATION CODE:' SQLCA. 00120000

 STOP RUN. 00130000

*** 00140002

***************************** CURSOR *****************************

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID. SAKTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 DATA DIVISION. 00040001

 WORKING-STORAGE SECTION. 00050001

 EXEC SQL INCLUDE SQLCA END-EXEC. 00060001

 EXEC SQL 00070002

 DECLARE C1 CURSOR FOR SELECT SNO,NAME,DNO,M1,M2,M3,TOT, 00080002

 AVG,PER FROM STUD 00090003

 FOR UPDATE OF AVG 00100002

 END-EXEC. 00110002

 01 DCLSTUD. 00120001

 10 SNO PIC X(3). 00130001

 10 NAME PIC X(15). 00140001

 10 DNO PIC X(3). 00150001

 10 M1 PIC S9(9) USAGE COMP. 00160001

 10 M2 PIC S9(9) USAGE COMP. 00170001

 10 M3 PIC S9(9) USAGE COMP. 00180001

 10 TOT PIC S9(9) USAGE COMP. 00190001

 10 AVG PIC S9(1)V9(2) USAGE COMP-3. 00200001

 10 PER PIC S9(3)V9(2) USAGE COMP-3. 00210001

 77 O PIC S9(4) USAGE COMP.

 01 KK PIC S9(9) USAGE COMP. 00190001

 01 LAL PIC X(10). 00190001

 PROCEDURE DIVISION. 00230001

 ACCEPT LAL.

 PARA-1. 00240001

 PERFORM OPEN-PARA. 00250002

 EXEC SQL 00350001

 FETCH C1 INTO :SNO,:NAME,:DNO,:M1,:M2,:M3,:TOT,:AVG :O,:PER 00360002

 END-EXEC. 00370001

 DISPLAY 'FETCH CODE' SQLCODE. 00430002

 PERFORM FETCH-PARA UNTIL SQLCODE = 100 00260002

 PERFORM CLOSE-PARA.

 OPEN-PARA. 00290002

 EXEC SQL 00300001

 OPEN C1 00310002

 END-EXEC. 00320001

 DISPLAY 'OPEN CODE' SQLCODE. 00330001

 FETCH-PARA. 00340002

 IF O = -1

 COMPUTE KK = TOT / 3

 MOVE KK TO AVG

 EXEC SQL 00400002

 UPDATE STUD SET AVG = :AVG WHERE CURRENT OF C1 00410002

 END-EXEC 00420002

 END-IF.

 DISPLAY 'UPDATE CODE' SQLCODE. 00430002

 EXEC SQL 00350001

 FETCH C1 INTO :SNO,:NAME,:DNO,:M1,:M2,:M3,:TOT,:AVG :O,:PER 00360002

 END-EXEC. 00370001

 DISPLAY 'FETCH CODE' SQLCODE. 00430002

 CLOSE-PARA.

 EXEC SQL

 CLOSE C1

 END-EXEC.

 DISPLAY 'CLOSE CODE' SQLCODE. 00510001

 STOP RUN. 00520001

******************************** DCL GENM ****************************

 **

 * DCLGEN TABLE(DATAB) *

 * LIBRARY(MAPL737.LAB.DB2(DATAV)) *

 * ACTION(REPLACE) *

 * LANGUAGE(COBOL) *

 * QUOTE *

 * ... IS THE DCLGEN COMMAND THAT MADE THE FOLLOWING STATEMENTS *

 **

 EXEC SQL DECLARE DATAB TABLE

 (DAT DATE NOT NULL,

 TIM TIME NOT NULL,

 TIMST TIMESTAMP NOT NULL

) END-EXEC.

 **

 * COBOL DECLARATION FOR TABLE DATAB *

 **

 01 DCLDATAB.

 10 DAT PIC X(10).

 10 TIM PIC X(8).

 10 TIMST PIC X(26).

 **

 * THE NUMBER OF COLUMNS DESCRIBED BY THIS DECLARATION IS 3 *

 **

 **

 * DCLGEN TABLE(STUD) *

 * LIBRARY(MAPL737.LAB.DB2(SELECT)) *

 * LANGUAGE(COBOL) *

 * QUOTE *

 * ... IS THE DCLGEN COMMAND THAT MADE THE FOLLOWING STATEMENTS *

 **

 EXEC SQL DECLARE STUD TABLE

 (SNO CHAR(3) NOT NULL,

 NAME CHAR(15) NOT NULL,

 DNO CHAR(3) NOT NULL,

 M1 INTEGER,

 M2 INTEGER,

 M3 INTEGER,

 TOT INTEGER,

 AVG DECIMAL(3, 2),

 PER DECIMAL(5, 2)

) END-EXEC.

 **

 * COBOL DECLARATION FOR TABLE STUD *

 **

 01 DCLSTUD.

 10 SNO PIC X(3).

 10 NAME PIC X(15).

 10 DNO PIC X(3).

 10 M1 PIC S9(9) USAGE COMP.

 10 M2 PIC S9(9) USAGE COMP.

 10 M3 PIC S9(9) USAGE COMP.

 10 TOT PIC S9(9) USAGE COMP.

 10 AVG PIC S9(1)V9(2) USAGE COMP-3.

 10 PER PIC S9(3)V9(2) USAGE COMP-3.

 **

 * THE NUMBER OF COLUMNS DESCRIBED BY THIS DECLARATION IS 9 *

 **

 **

 * DCLGEN TABLE(DEPT) *

 * LIBRARY(MAPL737.LAB.DB2(DEPT)) *

 * ACTION(REPLACE) *

 * LANGUAGE(COBOL) *

 * QUOTE *

 * ... IS THE DCLGEN COMMAND THAT MADE THE FOLLOWING STATEMENTS *

 **

 EXEC SQL DECLARE DEPT TABLE

 (DNO CHAR(3) NOT NULL,

 DNAME CHAR(3) NOT NULL

) END-EXEC.

 **

 * COBOL DECLARATION FOR TABLE DEPT *

 **

 01 DCLDEPT.

 10 DNO PIC X(3).

 10 DNAME PIC X(3).

 **

 * THE NUMBER OF COLUMNS DESCRIBED BY THIS DECLARATION IS 2 *

 **

//**

//* DSNHCOB - COMPILE AND LINKEDIT A COBOL PROGRAM

//*

//DSNHCOB PROC WSPC=500

//*

//* PRECOMPILE THE COBOL PROGRAM

//**

//PC EXEC PGM=DSNHPC,PARM='HOST(COBOL)',REGION=4096K

//DBRMLIB DD DISP=OLD,DSN=&USER..DB2.DBRMLIB(&MEM)

//*STEPLIB DD DISP=SHR,DSN=DSN710.SDSNEXIT

//*FYRPLIB DD DISP=SHR,DSN=DSN710.SDSNLOAD

//STEPLIB DD DISP=SHR,DSN=DSN710.SDSNLOAD

// DD DISP=SHR,DSN=SYS1.DSN710.SDSNEXIT

//SYSCIN DD DSN=&&DSNHOUT,DISP=(MOD,PASS),UNIT=SYSDA,

// SPACE=(800,(&WSPC,&WSPC))

//SYSLIB DD DISP=SHR,DSN=&USER..RUNLIB.LOAD

//SYSPRINT DD SYSOUT=*

//SYSTERM DD SYSOUT=*

//SYSUDUMP DD SYSOUT=*

//SYSUT1 DD SPACE=(800,(&WSPC,&WSPC),,,ROUND),UNIT=SYSDA

//SYSUT2 DD SPACE=(800,(&WSPC,&WSPC),,,ROUND),UNIT=SYSDA

//*

//* COMPILE THE COBOL PROGRAM IF THE PRECOMPILE

//* RETURN CODE IS 4 OR LESS

//*

//COB EXEC PGM=IGYCRCTL,COND=(4,LT,PC)

//SYSIN DD DSN=&&DSNHOUT,DISP=(OLD,DELETE)

//*SYSLIB DD DSN=CICSTS13.CICS.SDFHCOB,DISP=SHR

//* DD DSN=GDDM.SADMSAM,DISP=SHR

//SYSLIN DD DSN=&&LOADSET,DISP=(MOD,PASS),UNIT=SYSDA,

// SPACE=(800,(&WSPC,&WSPC))

//SYSPRINT DD SYSOUT=*

//SYSUDUMP DD SYSOUT=*

//SYSUT1 DD SPACE=(800,(&WSPC,&WSPC),,,ROUND),UNIT=SYSDA

//SYSUT2 DD SPACE=(800,(&WSPC,&WSPC),,,ROUND),UNIT=SYSDA

//SYSUT3 DD SPACE=(800,(&WSPC,&WSPC),,,ROUND),UNIT=SYSDA

//SYSUT4 DD SPACE=(800,(&WSPC,&WSPC),,,ROUND),UNIT=SYSDA

//SYSUT5 DD SPACE=(800,(&WSPC,&WSPC),,,ROUND),UNIT=SYSDA

//SYSUT6 DD SPACE=(800,(&WSPC,&WSPC),,,ROUND),UNIT=SYSDA

//SYSUT7 DD SPACE=(800,(&WSPC,&WSPC),,,ROUND),UNIT=SYSDA

//*

//* LINKEDIT IF THE PRECOMPILE AND COMPILE

//* RETURN CODES ARE 4 OR LESS

//*

//LKED EXEC PGM=HEWL,PARM='XREF',

// COND=((4,LT,COB),(4,LT,PC))

//SYSLIB DD DSN=DSN710.SDSNLOAD,DISP=SHR

// DD DISP=SHR,

// DSN=CEE.SCEELKED

//* DD DISP=SHR,DSN=IMSVS.RESLIB

//* DD DISP=SHR,DSN=CICS410.SDFHLOAD

//* DD DISP=SHR,DSN=ISP.V3R5M0.ISPLOAD

//* DD DISP=SHR,DSN=GDDM.SADMMOD

//SYSLIN DD DSN=&&LOADSET,DISP=(OLD,DELETE)

// DD DDNAME=SYSIN

//SYSLMOD DD DISP=SHR,DSN=&USER..RUNLIB.LOAD(&MEM)

//SYSPRINT DD SYSOUT=*

//SYSUDUMP DD SYSOUT=*

//SYSUT1 DD SPACE=(1024,(50,50)),UNIT=SYSDA

//*DSNHCOB PEND REMOVE * FOR USE AS INSTREAM PROCEDURE

****************************** DYNAMIC *********************** 00001022

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID. SAKTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 DATA DIVISION. 00040001

 WORKING-STORAGE SECTION. 00050001

 EXEC SQL INCLUDE SQLCA END-EXEC. 00060001

 01 HOST. 00061001

 49 LEN PIC S9(4) COMP. 00062001

 49 REC PIC X(100). 00063001

 01 DCLDEPT. 00063113

 10 DNO PIC X(3). 00063213

 10 DNAME PIC X(3). 00063313

 77 SQLOBJ PIC X(100). 00064011

 77 VAL PIC X(10). 00065016

 PROCEDURE DIVISION. 00070001

 PARA-1. 00080001

 MOVE 54 TO LEN. 00081001

 ACCEPT REC. 00082001

 MOVE "D09" TO VAL. 00083021

 EXEC SQL 00090001

 PREPARE SQLOBJ FROM :HOST 00100009

 END-EXEC. 00110001

 DISPLAY 'PREPARE CODE:' SQLCODE. 00110104

 EXEC SQL 00110202

 EXECUTE SQLOBJ USING :VAL 00110316

 END-EXEC. 00111002

 DISPLAY 'EXEC CODE:' SQLCODE. 00120004

 IF SQLCODE = 000 00130010

 DISPLAY 'RECORD DELETED...'. 00140014

 STOP RUN. 00210001

*** 00220022

********************************* DYNAMIC ******************************00001006

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID. SAKTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 DATA DIVISION. 00040001

 WORKING-STORAGE SECTION. 00050001

 EXEC SQL INCLUDE SQLCA END-EXEC. 00060001

 01 HOST. 00070001

 49 LEN PIC S9(4) COMP. 00080001

 49 REC PIC X(100). 00090001

 01 DCLDEPT. 00100003

 10 DNO PIC X(3). 00110001

 10 DNAME PIC X(3). 00120001

 77 SQLOBJ PIC X(100). 00130001

 PROCEDURE DIVISION. 00150001

 PARA-1. 00160001

 MOVE 64 TO LEN. 00170005

 ACCEPT REC. 00180001

 EXEC SQL 00200001

 PREPARE SQLOBJ FROM :HOST 00210001

 END-EXEC. 00220001

 DISPLAY 'PREPARE CODE:' SQLCODE. 00230001

 EXEC SQL 00240001

 EXECUTE SQLOBJ 00250004

 END-EXEC. 00260001

 DISPLAY 'EXEC CODE:' SQLCODE. 00270001

 IF SQLCODE = 000 00280003

 DISPLAY 'RECORD INSERTED..'. 00290004

 STOP RUN. 00300001

*** 00310006

******************************** DYNAMIC ****************************** 00001034

 IDENTIFICATION DIVISION. 00010033

 PROGRAM-ID. SAKTHI. 00020033

 ENVIRONMENT DIVISION. 00030033

 DATA DIVISION. 00040033

 WORKING-STORAGE SECTION. 00050033

 EXEC SQL INCLUDE SQLCA END-EXEC. 00060033

 01 HOST. 00070033

 49 LEN PIC S9(4) COMP. 00080033

 49 REC PIC X(100). 00090033

 01 DCLDEPT. 00100033

 10 DNO PIC X(3). 00110033

 10 DNAME PIC X(3). 00120033

 77 SQLOBJ PIC X(100). 00130033

 PROCEDURE DIVISION. 00140033

 PARA-1. 00150033

 MOVE 64 TO LEN. 00160033

 ACCEPT REC. 00170033

 EXEC SQL 00220033

 EXECUTE IMMEDIATE :HOST 00230033

 END-EXEC. 00240033

 DISPLAY 'EXEC CODE:' SQLCODE. 00250033

 IF SQLCODE = 000 00260033

 DISPLAY 'RECORD INSERTED..'. 00270033

 STOP RUN. 00280033

*** 00290034

 **

 * DCLGEN TABLE(DEPT) *

 * LIBRARY(MAPL737.LAB.DB2(EMP)) *

 * ACTION(REPLACE) *

 * LANGUAGE(COBOL) *

 * QUOTE *

 * ... IS THE DCLGEN COMMAND THAT MADE THE FOLLOWING STATEMENTS *

 **

 EXEC SQL DECLARE DEPT TABLE

 (DNO CHAR(3) NOT NULL,

 DNAME CHAR(3) NOT NULL

) END-EXEC.

 **

 * COBOL DECLARATION FOR TABLE DEPT *

 **

 01 DCLDEPT.

 10 DNO PIC X(3).

 10 DNAME PIC X(3).

 **

 * THE NUMBER OF COLUMNS DESCRIBED BY THIS DECLARATION IS 2 *

 **

****************************** NULL INDICATOR *****************

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID. SAKTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 DATA DIVISION. 00040001

 WORKING-STORAGE SECTION. 00050001

 EXEC SQL INCLUDE SQLCA END-EXEC. 00060001

 EXEC SQL 00070002

 DECLARE C1 CURSOR FOR SELECT * FROM STUD 00080002

 END-EXEC. 00110002

 01 DCLSTUD. 00120001

 10 SNO PIC X(3). 00130001

 10 NAME PIC X(15). 00140001

 10 DNO PIC X(3). 00150001

 10 M1 PIC S9(9) USAGE COMP. 00160001

 10 M2 PIC S9(9) USAGE COMP. 00170001

 10 M3 PIC S9(9) USAGE COMP. 00180001

 10 TOT PIC S9(9) USAGE COMP. 00190001

 10 AVG PIC S9(1)V9(2) USAGE COMP-3. 00200001

 10 PER PIC S9(3)V9(2) USAGE COMP-3. 00210001

 01 TAB.

 02 O PIC S9(4) USAGE COMP OCCURS 9 TIMES.

 PROCEDURE DIVISION. 00230001

 PARA-1. 00240001

 PERFORM OPEN-PARA. 00250002

 EXEC SQL 00350001

 FETCH C1 INTO :DCLSTUD :O 00360002

 END-EXEC. 00370001

 DISPLAY 'FETCH CODE' SQLCODE. 00430002

 PERFORM FETCH-PARA UNTIL SQLCODE = 100 00260002

 PERFORM CLOSE-PARA.

 OPEN-PARA. 00290002

 EXEC SQL 00300001

 OPEN C1 00310002

 END-EXEC. 00320001

 DISPLAY 'OPEN CODE' SQLCODE. 00330001

 FETCH-PARA. 00340002

 IF O (7) NOT = -1 AND O (8) NOT = -1 AND O (9) NOT = -1

 DISPLAY 'STUDENT RECORD:' 00430002

 DISPLAY SNO NAME DNO M1 M2 M3 TOT AVG PER. 00360002

 EXEC SQL 00350001

 FETCH C1 INTO :DCLSTUD :O 00360002

 END-EXEC. 00370001

 DISPLAY 'FETCH CODE' SQLCODE. 00430002

 CLOSE-PARA.

 EXEC SQL

 CLOSE C1

 END-EXEC.

 DISPLAY 'CLOSE CODE' SQLCODE. 00510001

 STOP RUN. 00520001

******************************* INSERT ****************************] 00001015

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID. SAKTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 DATA DIVISION. 00040001

 WORKING-STORAGE SECTION. 00050001

 EXEC SQL INCLUDE SQLCA END-EXEC. 00060001

 PROCEDURE DIVISION. 00150001

 PARA-1. 00160001

 EXEC SQL 00170001

 INSERT INTO EMP VALUES(001,"SENTHIL",1000.99,"003") 00180014

 END-EXEC. 00220001

 DISPLAY 'COMMUNICATION CODE1:' SQLCODE. 00230009

 EXEC SQL 00231008

 INSERT INTO EMP VALUES(002,"SAKTHI",5000.11,"004") 00232014

 END-EXEC. 00233008

 DISPLAY 'COMMUNICATION CODE2:' SQLCODE. 00234009

 EXEC SQL 00235008

 INSERT INTO EMP VALUES(003,"MANI",10000.00,"005") 00236014

 END-EXEC. 00237008

 DISPLAY 'COMMUNICATION CODE3:' SQLCODE. 00238009

 STOP RUN. 00240001

** 00250015

*********************************** OPERATION ************************ 00001014

 IDENTIFICATION DIVISION. 00010000

 PROGRAM-ID. SAKTHI. 00020000

 ENVIRONMENT DIVISION. 00030000

 DATA DIVISION. 00040000

 WORKING-STORAGE SECTION. 00050000

 EXEC SQL INCLUDE SQLCA END-EXEC. 00060000

 01 DCLSTUD. 00061001

 10 SNO PIC X(3). 00062001

 10 NAME PIC X(15). 00063001

 10 DNO PIC X(3). 00064001

 10 M1 PIC S9(9) USAGE COMP. 00065001

 10 M2 PIC S9(9) USAGE COMP. 00066001

 10 M3 PIC S9(9) USAGE COMP. 00067001

 10 TOT PIC S9(9) USAGE COMP. 00068001

 10 AVG PIC S9(1)V9(2) USAGE COMP-3. 00069001

 10 PER PIC S9(3)V9(2) USAGE COMP-3. 00069101

 77 OP PIC 9 VALUE ZERO. 00069201

 PROCEDURE DIVISION. 00070000

 PARA-1. 00080000

 ACCEPT OP. 00090002

 IF OP = 1 PERFORM SELECT-PARA 00100013

 ELSE IF OP = 2 PERFORM INSERT-PARA 00110013

 ELSE IF OP = 3 PERFORM DELETE-PARA 00120013

 ELSE STOP RUN. 00121013

 SELECT-PARA. 00130001

 ACCEPT SNO. 00130101

 EXEC SQL 00131001

 SELECT * INTO :SNO,:NAME,:DNO,:M1,:M2,:M3,:TOT, 00140009

 :AVG,:PER FROM STUD WHERE SNO = : SNO 00141011

 END-EXEC 00150001

 DISPLAY 'COMMUNICATION CODE' SQLCODE. 00151002

 DISPLAY 'SNO' SNO 'NAME' NAME 'DNO' DNO. 00160001

 STOP RUN. 00160112

 INSERT-PARA. 00161004

 EXEC SQL 00161104

 INSERT INTO STUD VALUES ("008","KUMAR","D04",11,11,11,33, 00162006

 1,11) 00163005

 END-EXEC 00164004

 MOVE '008' TO SNO. 00164106

 EXEC SQL 00164206

 SELECT SNO,NAME,DNO INTO :SNO,:NAME,:DNO 00164406

 FROM STUD WHERE SNO = : SNO 00164506

 END-EXEC 00164606

 DISPLAY 'COMMUNICATION CODE' SQLCODE. 00165004

 DISPLAY 'VALUE INSERTED..'. 00165107

 DISPLAY 'SNO' SNO 'NAME' NAME 'DNO' DNO. 00166006

 STOP RUN. 00166112

 DELETE-PARA. 00167007

 ACCEPT SNO. 00167107

 EXEC SQL 00167207

 DELETE FROM STUD WHERE SNO = : SNO 00167307

 END-EXEC 00167407

 DISPLAY 'COMMUNICATION CODE' SQLCODE. 00167507

 DISPLAY 'VALUE DELETED..'. 00167607

 STOP RUN. 00170001

*** 00180014

********************* PASSING TABLE NAME AT RUNTIME ****************

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID. SAKTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 DATA DIVISION. 00040001

 WORKING-STORAGE SECTION. 00050001

 EXEC SQL INCLUDE SQLCA END-EXEC. 00060001

 01 DCLSTUD. 00120001

 10 SNO PIC X(3). 00130001

 10 NAME PIC X(15). 00140001

 10 DNO PIC X(3). 00150001

 10 M1 PIC S9(9) USAGE COMP. 00160001

 10 M2 PIC S9(9) USAGE COMP. 00170001

 10 M3 PIC S9(9) USAGE COMP. 00180001

 10 TOT PIC S9(9) USAGE COMP. 00190001

 10 AVG PIC S9(1)V9(2) USAGE COMP-3. 00200001

 10 PER PIC S9(3)V9(2) USAGE COMP-3. 00210001

 01 LAL PIC X(10). 00190001

 PROCEDURE DIVISION. 00230001

 MOVE 'STUD' TO LAL.

 EXEC SQL 00350001

 SELECT * INTO :SNO,

 :NAME,:DNO,:M1,:M2,:M3,:TOT,:AVG,:PER FROM : LAL

 WHERE SNO = '001'

 END-EXEC.

 DISPLAY NAME.

 DISPLAY SQLCODE.

 STOP RUN.

**************************** SELECT CURSOR ********************* 00001022

 IDENTIFICATION DIVISION. 00010000

 PROGRAM-ID. SELCOB. 00020000

 ENVIRONMENT DIVISION. 00030000

 DATA DIVISION. 00040000

 WORKING-STORAGE SECTION. 00050000

 01 DCLSAMPTAB. 00060001

 10 EMPNO PIC S9(9) USAGE COMP. 00070001

 10 ENAME. 00080001

 49 ENAME-LEN PIC S9(4) USAGE COMP. 00090001

 49 ENAME-TEXT PIC X(50). 00100001

 10 SAL PIC S9(9) USAGE COMP. 00110001

 01 STMT. 00111001

 49 STMT-LEN PIC S9(4) USAGE COMP. 00112006

 49 STMT-TEXT PIC X(100). 00113001

 77 EMPNO1 PIC 9(9). 00120001

 77 PARM PIC S9(9) USAGE COMP VALUE 9000. 00121013

 77 ENAME-LEN1 PIC 9(4). 00130001

 77 ENAME-TEXT1 PIC X(50). 00140001

 77 SAL1 PIC 9(9). 00150007

 EXEC SQL INCLUDE SQLCA END-EXEC. 00151001

 EXEC SQL DECLARE C1 CURSOR FOR PREP END-EXEC. 00152011

 PROCEDURE DIVISION. 00160001

 PARA-1. 00170001

 MOVE +60 TO STMT-LEN. 00171021

 MOVE "SELECT EMPNO,ENAME,SAL FROM SAMPTAB WHERE 00180014

 - " EMPNO=?" TO STMT-TEXT. 00190010

 EXEC SQL PREPARE PREP FROM :STMT END-EXEC. 00200001

 DISPLAY "PREPARE:" SQLCODE. 00200112

 EXEC SQL OPEN C1 USING :PARM END-EXEC. 00201010

 EXEC SQL FETCH C1 INTO :DCLSAMPTAB END-EXEC. 00210010

 MOVE EMPNO TO EMPNO1. 00220001

 MOVE ENAME-TEXT TO ENAME-TEXT1. 00230001

 MOVE SAL TO SAL1. 00240001

 DISPLAY "EMP NO: " EMPNO1. 00250008

 DISPLAY "ENAME : " ENAME-TEXT1. 00260001

 DISPLAY "SAL :" SAL1. 00270001

 DISPLAY "SQLCODE :" SQLCODE. 00280001

 STOP RUN. 00290001

*** 00300022

*********************************** SEL SURSOR *********************** 00001024

 IDENTIFICATION DIVISION. 00010000

 PROGRAM-ID. SELCOB. 00020000

 ENVIRONMENT DIVISION. 00030000

 DATA DIVISION. 00040000

 WORKING-STORAGE SECTION. 00050000

 EXEC SQL INCLUDE SQLCA END-EXEC. 00051010

 EXEC SQL DECLARE C1 CURSOR FOR PREP END-EXEC. 00052010

 01 HOST. 00060009

 49 LEN PIC S9(4) USAGE COMP. 00070017

 49 REC PIC X(100). 00080009

 01 DCLDEPT. 00090009

 10 DNO PIC X(3). 00100009

 10 DNAME PIC X(3). 00110009

 77 PARM PIC X(3). 00160017

 77 PREP PIC X(100). 00218017

 PROCEDURE DIVISION. 00220000

 PARA-1. 00230000

 ACCEPT REC. 00241021

 MOVE 45 TO LEN. 00242023

 MOVE 'D01' TO PARM. 00250001

 EXEC SQL PREPARE PREP FROM :HOST END-EXEC. 00270001

 DISPLAY "PREPARE CODE:" SQLCODE. 00280011

 EXEC SQL OPEN C1 USING :PARM END-EXEC. 00290000

 DISPLAY "OPEN CODE:" SQLCODE. 00291011

 EXEC SQL FETCH C1 INTO :DCLDEPT END-EXEC. 00300001

 DISPLAY "FETCH CODE:" SQLCODE. 00320011

 DISPLAY "DNO: " DNO. 00340011

 DISPLAY "DNAME : " DNAME. 00350011

 EXEC SQL CLOSE C1 END-EXEC. 00371002

 DISPLAY "CLOSE CODE :" SQLCODE. 00372011

 STOP RUN. 00380000

** 00390024

*********************** UPDATE ********************************** 00001004

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID. SAKTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 DATA DIVISION. 00040001

 WORKING-STORAGE SECTION. 00050001

 EXEC SQL INCLUDE SQLCA END-EXEC. 00060001

 PROCEDURE DIVISION. 00070001

 PARA-1. 00080001

 EXEC SQL 00090001

 SELECT EMP SET SAL=SAL+1000 00100003

 END-EXEC. 00110001

 DISPLAY 'COMMUNICATION CODE:' SQLCODE. 00120002

 STOP RUN. 00210001

** 00220004

*************************** STUDENT ********************************

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID. SAKTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 DATA DIVISION. 00040001

 WORKING-STORAGE SECTION. 00050001

 EXEC SQL INCLUDE SQLCA END-EXEC. 00060001

 EXEC SQL 00070002

 DECLARE C1 CURSOR FOR SELECT * FROM STU FOR UPDATE OF TOT 00080002

 END-EXEC. 00110002

 EXEC SQL 00070002

 DECLARE C2 CURSOR FOR SELECT * FROM STU 00080002

 FOR UPDATE OF DISTINCTION

 END-EXEC. 00110002

 EXEC SQL 00070002

 DECLARE C3 CURSOR FOR SELECT * FROM STU FOR UPDATE OF PER 00080002

 END-EXEC. 00110002

 01 DCLSTU.

 10 SNO PIC S9(9) USAGE COMP.

 10 SNAME.

 49 SNAME-LEN PIC S9(4) USAGE COMP.

 49 SNAME-TEXT PIC X(10).

 10 M1 PIC S9(9) USAGE COMP.

 10 M2 PIC S9(9) USAGE COMP.

 10 TOT PIC S9(9) USAGE COMP.

 10 PER PIC S9(3)V9(2) USAGE COMP-3.

 10 DISTINCTION.

 49 DISTINCTION-LEN PIC S9(4) USAGE COMP.

 49 DISTINCTION-TEXT PIC X(4).

 77 O PIC S9(4) USAGE COMP.

 01 KK PIC S9(9) USAGE COMP. 00190001

 01 LAL PIC X(10). 00190001

 PROCEDURE DIVISION. 00230001

 PARA-1. 00240001

 PERFORM OPEN-PARA. 00250002

 PERFORM FETCH-PARA UNTIL SQLCODE NOT = 0. 00260002

 PERFORM CLOSE-PARA.

 PERFORM OPEN1-PARA. 00250002

 PERFORM FETCH1-PARA UNTIL SQLCODE NOT = 0. 00260002

 PERFORM CLOSE1-PARA.

 PERFORM OPEN2-PARA. 00250002

 PERFORM FETCH2-PARA UNTIL SQLCODE NOT = 0. 00260002

 PERFORM CLOSE2-PARA.

 OPEN-PARA. 00290002

 EXEC SQL 00300001

 OPEN C1 00310002

 END-EXEC. 00320001

 DISPLAY 'OPEN CODE' SQLCODE. 00330001

 FETCH-PARA. 00340002

 EXEC SQL 00350001

 FETCH C1 INTO :SNO,:SNAME,:M1,:M2 00360002

 END-EXEC. 00370001

 DISPLAY 'FETCH CODE' SQLCODE. 00430002

 COMPUTE TOT = M1 + M2.

 EXEC SQL 00400002

 UPDATE STU SET TOT = :TOT WHERE CURRENT OF C1 00410002

 END-EXEC 00420002

 DISPLAY 'UPDATE CODE' SQLCODE. 00430002

 IF SQLCODE = 0

 DISPLAY 'SNO' SNO 'NAME' SNAME 'TOTAL' TOT.

 MOVE SPACES TO SNAME.

 CLOSE-PARA.

 EXEC SQL

 CLOSE C1

 END-EXEC.

 DISPLAY 'CLOSE CODE' SQLCODE. 00510001

 OPEN1-PARA. 00290002

 EXEC SQL 00300001

 OPEN C3 00310002

 END-EXEC. 00320001

 DISPLAY 'OPEN CODE' SQLCODE. 00330001

 FETCH1-PARA. 00340002

 EXEC SQL 00350001

 FETCH C3 INTO :SNO,:SNAME,:M1,:M2,:TOT 00360002

 END-EXEC. 00370001

 DISPLAY 'FETCH CODE' SQLCODE. 00430002

 COMPUTE PER = TOT / 2.

 EXEC SQL 00400002

 UPDATE STU SET PER = :PER WHERE CURRENT OF C3 00410002

 END-EXEC 00420002

 DISPLAY 'UPDATE CODE' SQLCODE. 00430002

 IF SQLCODE = 0

 DISPLAY 'SNO' SNO 'NAME' SNAME 'PERCE' PER.

 MOVE SPACES TO SNAME.

 CLOSE1-PARA.

 EXEC SQL

 CLOSE C3

 END-EXEC.

 DISPLAY 'CLOSE CODE' SQLCODE. 00510001

 OPEN2-PARA. 00290002

 EXEC SQL 00300001

 OPEN C2 00310002

 END-EXEC. 00320001

 DISPLAY 'OPEN CODE' SQLCODE. 00330001

 FETCH2-PARA. 00340002

 EXEC SQL 00350001

 FETCH C2 INTO :SNO,:SNAME,:M1,:M2,:TOT,:PER 00360002

 END-EXEC. 00370001

 DISPLAY 'FETCH CODE' SQLCODE. 00430002

 IF PER > 80 MOVE 'A' TO DISTINCTION-TEXT

 ELSE IF PER >= 70 AND PER <= 79 MOVE 'B' TO DISTINCTION-TEXT

 ELSE IF PER >= 50 AND PER <= 69 MOVE 'C' TO DISTINCTION-TEXT

 ELSE MOVE 'D' TO DISTINCTION-TEXT.

 DISPLAY 'DISTINCTION' DISTINCTION-TEXT.

 EXEC SQL 00400002

 UPDATE STU SET DISTINCTION = :DISTINCTION WHERE CURRENT OF C200410002

 END-EXEC 00420002

 DISPLAY 'UPDATE CODE' SQLCODE. 00430002

 IF SQLCODE = 0

 DISPLAY 'PER' PER 'NAME' SNAME 'DISTIC' DISTINCTION.

 MOVE SPACES TO SNAME,DISTINCTION-TEXT.

 CLOSE2-PARA.

 EXEC SQL

 CLOSE C2

 END-EXEC.

 DISPLAY 'CLOSE CODE' SQLCODE. 00510001

 STOP RUN. 00520001

******************************** ALTER **************************** 00000104

//MAPL737B JOB ,,CLASS=M, 00001000

// MSGLEVEL=(1,1),NOTIFY=MAPL737,TIME=(1) 00010000

//STEP01 EXEC PGM=IDCAMS 00020000

//SYSPRINT DD SYSOUT=* 00030000

//SYSOUT DD SYSOUT=* 00040000

//SYSIN DD * 00050000

 ALTER MAPL737.CLASS.GDG1 NOEMPTY SCRATCH 00060003

/* 00110000

// 00120000

*** 00130004

********************************** GDG **************************** 00000103

//MAPL737B JOB ,,CLASS=M, 00001000

// MSGLEVEL=(1,1),NOTIFY=MAPL737,TIME=(1) 00010000

//STEP01 EXEC PGM=IDCAMS 00020000

//SYSPRINT DD SYSOUT=* 00030000

//SYSOUT DD SYSOUT=* 00040000

//SYSIN DD * 00050000

 DEFINE GDG - 00060000

 (NAME(MAPL737.CLASS.GDG1)- 00070002

 LIMIT(3)- 00080000

 EMPTY- 00090001

 SCRATCH) 00100000

/* 00110000

// 00120000

*** 00130003

****************************** GDG GEN ************************* 00000111

//MAPL737B JOB ,,CLASS=M, 00001000

// MSGLEVEL=(1,1),NOTIFY=MAPL737,TIME=(1) 00010000

//STEP01 EXEC PGM=IEFBR14 00020002

//SYSPRINT DD SYSOUT=* 00021000

//SYSOUT DD SYSOUT=* 00022000

//*SYSUT1 DD DSN=MAPL737.SAKTHI.PS,DISP=SHR 00023010

//SYSUT1 DD DSN=MAPL737.CLASS.GDG1(0),DISP=SHR 00031010

//SYSUT2 DD DSN=MAPL737.CLASS.GDG1(+1), 00040007

// DISP=(NEW,CATLG,DELETE), 00050001

// UNIT=SYSDA,SPACE=(TRK,(1,1),RLSE), 00060006

// DCB=(RECFM=FB,LRECL=80,BLKSIZE=800) 00080000

//SYSIN DD * 00090000

/* 00100000

// 00110000

** 00120011

************************************* SET PATH FOR GDG *************** 00000101

//MAPL737B JOB ,,CLASS=M, 00001000

// MSGLEVEL=(1,1),NOTIFY=MAPL737,TIME=(1) 00010000

//STEP01 EXEC PGM=IDCAMS 00020000

//SYSPRINT DD SYSOUT=* 00030000

//SYSOUT DD SYSOUT=* 00040000

//DD1 DD DSN=MAPL737.CLUS.AIX,DISP=SHR 00050000

//SYSIN DD * 00060000

 DEFINE PATH - 00070000

 (NAME(MAPL737.CLUS.PATH)- 00080000

 PATHENTRY - 00090000

 (MAPL737.CLUS.AIX) - 00100000

 UPDATE) 00110000

/* 00120000

// 00130000

*** 00140001

******************* JCL FOR CALL JCL FROM COBOL **********************

//MAPL737 JOB 'CHANDAN',NOTIFY=MAPL737,TIME=(,2),PRTY=15,CLASS=M

// JCLLIB ORDER=ZOS.PROCLIB

//STEP1 EXEC PROC=IGYWCPG,MEM=RENAME

//COBOL.SYSIN DD DSN=MAPL737.COBOL.JCL(&MEM),DISP=SHR

//GO.DD1 DD SYSOUT=(*,INTRDR)

//GO.SYSIN DD *

/*

//

**************************** COBOL PROGRAM FOR CALL JCL ****************00010006

 IDENTIFICATION DIVISION. 00011000

 PROGRAM-ID. CC1. 00020001

 ENVIRONMENT DIVISION. 00030000

 INPUT-OUTPUT SECTION. 00050000

 FILE-CONTROL. 00060000

 SELECT INFILE ASSIGN TO DD1. 00070000

 DATA DIVISION. 00090000

 FILE SECTION. 00100000

 FD INFILE. 00110000

 01 INREC PIC X(80). 00120000

 WORKING-STORAGE SECTION. 00130000

 01 JCL-STMT PIC X(80). 00140000

 PROCEDURE DIVISION. 00260000

 MAIN-PARA. 00270000

 DISPLAY "SUBMITTING JCL FROM COBOL". 00280000

 OPEN OUTPUT INFILE. 00290000

 MOVE "//MAPL737A JOB ,NOTIFY=MAPL737" TO JCL-STMT. 00291004

 WRITE INREC FROM JCL-STMT. 00291200

 DISPLAY INREC. 00291300

 MOVE "//BR14 EXEC PGM=IEFBR14" TO JCL-STMT. 00291401

 WRITE INREC FROM JCL-STMT. 00291500

 DISPLAY INREC. 00291600

 MOVE "//DD1 DD DISP=(NEW,CATLG,DELETE)," TO JCL-STMT. 00291701

 WRITE INREC FROM JCL-STMT. 00294000

 DISPLAY INREC. 00295000

 MOVE "// DSN=MAPL737.JCL2.JCL2.PS2," TO JCL-STMT. 00295105

 WRITE INREC FROM JCL-STMT. 00296200

 DISPLAY INREC. 00296300

 MOVE "// SPACE=(TRK,(2,1))," TO JCL-STMT. 00296401

 WRITE INREC FROM JCL-STMT. 00298000

 DISPLAY INREC. 00299000

 MOVE "// DCB=(DSORG=PS,LRECL=80,RECFM=FB,BLKSIZE=800)," 00300001

 TO JCL-STMT. 00310001

 WRITE INREC FROM JCL-STMT. 00311001

 DISPLAY INREC. 00312001

 MOVE"// UNIT=SYSDA" TO JCL-STMT. 00320001

 WRITE INREC FROM JCL-STMT. 00330001

 DISPLAY INREC. 00340001

 MOVE "//" TO JCL-STMT. 00360200

 WRITE INREC FROM JCL-STMT. 00360300

 DISPLAY INREC. 00360400

 MOVE "//EOF" TO JCL-STMT. 00360501

 WRITE INREC FROM JCL-STMT. 00360601

 DISPLAY INREC. 00360701

 CLOSE INFILE. 00361000

 DISPLAY "SUBMITTED JCL FROM COBOL" 00370000

 STOP RUN. 00380000

 *** 00390006

********************************* ICETOOL ******************************

//MAPL737A JOB NOTIFY=MAPL737,CLASS=M

//STEP1 EXEC PGM=ICETOOL

//TOOLMSG DD SYSOUT=*

//DFSMSG DD SYSOUT=*

//T1 DD DSN=MAPL737.LAB.PS1,DISP=SHR

//T2 DD DSN=MAPL737.LAB.PS2,DISP=SHR

//IN1 DD *

A

A

A

B

C

D

/*

//TOOLIN DD *

 SELECT FROM(IN1) TO(T1) ON(1,1,CH) ALLDUPS DISCARD(T2)

//

****************************** ICETOOL *********************************

//MAPL737A JOB NOTIFY=MAPL737,CLASS=M

//STEP1 EXEC PGM=ICETOOL

//TOOLMSG DD SYSOUT=*

//DFSMSG DD SYSOUT=*

//T1 DD SYSOUT=*

//T2 DD SYSOUT=*

//IN1 DD *

AAAAA1

AAAAA2

AAAAA3

BBBBB1

BBBBB2

CCCCC1

CCCCC2

DDDDD

/*

//TOOLIN DD *

 SELECT FROM(IN1) TO(T1) ON(1,1,CH) LAST

//

****************************** IEBGENER ***************************** 00001003

//MAPL737S JOB NOTIFY=MAPL737 00010002

//STEP1 EXEC PGM=IEBGENER 00020000

//SYSPRINT DD SYSOUT=* 00030000

//SYSUT1 DD DSN=MAPL737.LAB.PS1, 00040002

// DISP=SHR 00050001

//SYSUT2 DD DSN=MAPL737.LAB.PS2, 00060002

// DISP=SHR 00070001

//SYSIN DD * 00080000

 GENERATE MAXFLDS=4 00090000

 RECORD FIELD=(6,4,,1),FIELD=(2,11,,8) 00100001

/* 00110001

// 00120001

** 00130003

****************************** IEBPPRINT (IEBPTPCH)******************** 00001022

//MAPL737A JOB ,'MANE',NOTIFY=MAPL737 00010021

//PRINT EXEC PGM=IEBPTPCH 00020013

//SYSPRINT DD SYSOUT=* 00030000

//SYSUT1 DD DSN=MAPL737.LAB.PS1,DISP=SHR 00040021

//SYSUT2 DD SYSOUT=* 00050001

//SYSIN DD * 00060001

 PRINT TYPORG=PS,MAXFLDS=2 00070020

 TITLE ITEM=('EMPLOYEES OF ABC COMPANY',27) 00080001

 TITLE ITEM=('CODE EMPLOYEE NAME.',20) 00090015

 RECORD FIELD=(3,1,,21),FIELD=(15,03,,34) 00100018

/* 00110001

// 00120001

**00130022

****************************** IEBUPDATE ****************************** 00010025

//MAPL737A JOB (A123),'SEKAR',CLASS=A,MSGCLASS=A,MSGLEVEL=(1,1), 00020024

// NOTIFY=&SYSUID,PRTY=15 00030021

//ADD EXEC PGM=IEBUPDTE 00040011

//SYSPRINT DD SYSOUT=* 00050001

//SYSUT1 DD DSN=MAPL737.LAB.PS1,DISP=SHR 00060024

//SYSUT2 DD DSN=MAPL737.LAB.PS2,DISP=SHR 00070024

//SYSIN DD * 00100009

./ ADD NAME=MEM10 00100123

AA 00100322

BB 00100422

CC 00100522

./ ENDUP 00100611

/* 00110001

// 00120001

//*./ ADD NAME=MEM9,LIST=ALL 00121023

//*./ NUMBER NEW1=100,INCR=100 00130023

*** 00140025

********************************** IEHLIST *************************** 00001019

//MAPL737A JOB CLASS=A,MSGLEVEL=(1,1),MSGCLASS=A,NOTIFY=&SYSUID 00010018

//HLIST EXEC PGM=IEHLIST 00020000

//SYSPRINT DD SYSOUT=A 00030000

//DD1 DD UNIT=3390,VOL=SER=SMS010,DISP=SHR 00040017

//SYSIN DD * 00050000

 LISTPDS DSNAME=MAPL737.LAB.LAB1,VOL=3390=SMS010,FORMAT 00060018

/* 00070000

// 00080000

//*THIS IS A JCL USING UTILITY IEHLIST TO LIST THE VTOC INFORMATION OR 00090002

//* A PDS INFORMATION 00100002

** 00110019

****************************** IEHPROG *********************************00001026

//MAPLE26A JOB ,,CLASS=M,NOTIFY=&SYSUID 00010024

//IEHPROGM EXEC PGM=IEHPROGM 00020000

//SYSPRINT DD SYSOUT=* 00030000

//DD1 DD VOL=SER=SMS019,UNIT=3390,DISP=OLD 00040025

//SYSIN DD * 00050000

 RENAME VOL=3390=SMS019,DSNAME=MAPLE26.IN.PS,NEWNAME=MAPLE26.IN11.PS 00060025

/* 00110000

// 00120000

//* MEMBER=S 00130023

*** 00140026

************************************** IF CONDITION ******************

//MAPL737A JOB ,NOTIFY=MAPL737,PRTY=15

//S1 EXEC PGM=IEFBR14

//DD1 DD DISP=(NEW,CATLG,DELETE),DSN=MAPL737.EXP.IF2,

// SPACE=(TRK,(2,1,3)),

// DCB=(DSORG=PO,LRECL=80,RECFM=FB,BLKSIZE=800),

// UNIT=SYSDA

// IF S1.RC EQ 0 THEN

//S2 EXEC PGM=IEFBR14

//DD1 DD DISP=(NEW,CATLG,DELETE),DSN=MAPL737.EXP.IF3,

// SPACE=(TRK,(2,1,3)),

// DCB=(DSORG=PO,LRECL=80,RECFM=FB,BLKSIZE=800),

// UNIT=SYSDA

// ENDIF

//

**

******************************* RENAME *********************************

 * RENAME

 IDENTIFICATION DIVISION.

 PROGRAM-ID. SAMPLE.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 WORKING-STORAGE SECTION.

 01 NAME.

 02 MESG.

 03 FN PIC X(15) VALUE "HI".

 03 MN PIC X(10) VALUE "WELCOME".

 02 MESG1.

 03 JJ PIC X(20) VALUE " GET LOST ".

 03 NN PIC X(10) VALUE " BYE ".

 66 NAMEPRINT RENAMES FN THRU NN.

 66 NAMEPRINT1 RENAMES MN THRU JJ.

 66 MAN RENAMES MESG THRU MESG1.

 PROCEDURE DIVISION.

 DISPLAY "FNMNJJNN: " NAMEPRINT.

 DISPLAY "MNJJ :" NAMEPRINT1.

 DISPLAY "MESGMESG1:" MAN.

 STOP RUN.

********************************** SPOOL ****************************

 IDENTIFICATION DIVISION.

 PROGRAM-ID. SPOOL.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 WORKING-STORAGE SECTION.

 01 REC-1.

 02 COD PIC X(80) OCCURS 5 TIMES.

 01 WS-RESP PIC S9(8) USAGE COMP.

 01 RBAFLD PIC S9(8) USAGE COMP.

 PROCEDURE DIVISION.

 MOVE "//MAPLE18A JOB NOTIFY=MAPLE18" TO COD(1).

 EXEC CICS SPOOLWRITE

 FROM(COD(1))

 LENGTH(LENGTH OF REC-1)

 RESP(WS-RESP)

 END-EXEC.

 MOVE "//STEP1 EXEC PGM=IEFBR14" TO COD(2).

 EXEC CICS SPOOLWRITE

 FROM(REC-1)

 LENGTH(LENGTH OF REC-1)

 RESP(WS-RESP)

 END-EXEC.

 MOVE "//DD1 DD DISP=(NEW,CATLG), " TO COD(3).

 EXEC CICS SPOOLWRITE

 FROM(REC-1)

 LENGTH(LENGTH OF REC-1)

 RESP(WS-RESP)

 END-EXEC.

 MOVE "// DSN=MAPLE18.JCLCRUN.TEST1," TO COD(4).

 EXEC CICS SPOOLWRITE

 FROM(REC-1)

 LENGTH(LENGTH OF REC-1)

 RESP(WS-RESP)

 END-EXEC.

 MOVE "// LIKE=MAPLE18.C.PS " TO COD(5).

 EXEC CICS SPOOLWRITE

 FROM(REC-1)

 LENGTH(LENGTH OF REC-1)

 RESP(WS-RESP)

 END-EXEC.

 EXEC CICS RETURN

 END-EXEC.

****************************** SPOOL JCL *******************************00001003

//MAPLE18S JOB NOTIFY=MAPLE18 00010002

// JCLLIB ORDER=(MAPLE18.CICS.FILECP) 00020000

//STEP1 EXEC PROC=DFHEITVL,MEM=SPOOL1 00030001

//TRN.SYSIN DD DISP=SHR,DSN=MAPLE18.CICS.FILECP(&MEM) 00040000

//COB.SYSLIB DD DISP=SHR,DSN=MAPLE18.CICS.MAP(MAP3) 00050000

//LKED.SYSLMOD DD DISP=SHR,DSN=CICSTS22.MAPLE.PRGLOAD(&MEM) 00060000

//LKED.SYSIN DD * 00070000

 NAME MAPLE18P(R) 00080000

/* 00090000

// 00100000

**00110003

************************************ SPOOL PROGRAM *********************

 IDENTIFICATION DIVISION.

 PROGRAM-ID. SPOOL.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 WORKING-STORAGE SECTION.

 01 REC-1.

 02 COD PIC X(80) OCCURS 5 TIMES.

 01 WS-RESP PIC S9(8) USAGE COMP.

 01 RBAFLD PIC S9(8) USAGE COMP.

 PROCEDURE DIVISION.

 MOVE "//MAPLE18A JOB NOTIFY=MAPLE18" TO COD(1).

 EXEC CICS SPOOLWRITE

 FROM(COD(1))

 LENGTH(80)

 RESP(WS-RESP)

 END-EXEC.

 MOVE "//STEP1 EXEC PGM=IEFBR14" TO COD(2).

 EXEC CICS SPOOLWRITE

 FROM(REC-1)

 LENGTH(80)

 RESP(WS-RESP)

 END-EXEC.

 MOVE "//DD1 DD DISP=(NEW,CATLG), " TO COD(3).

 EXEC CICS SPOOLWRITE

 FROM(REC-1)

 LENGTH(80)

 RESP(WS-RESP)

 END-EXEC.

 MOVE "// DSN=MAPLE18.JCLCRUN.TEST1," TO COD(4).

 EXEC CICS SPOOLWRITE

 FROM(REC-1)

 LENGTH(80)

 RESP(WS-RESP)

 END-EXEC.

 MOVE "// LIKE=MAPLE18.C.PS " TO COD(5).

 EXEC CICS SPOOLWRITE

 FROM(REC-1)

 LENGTH(80)

 RESP(WS-RESP)

 END-EXEC.

 EXEC CICS RETURN

 END-EXEC.

***8

********************************* ARRAY **************************** 00001005

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M 00010001

// JCLLIB ORDER=ZOS.PROCLIB 00020001

//STEP1 EXEC PROC=IGYWCLG 00030001

//COBOL.SYSIN DD * 00040001

 IDENTIFICATION DIVISION. 00050001

 PROGRAM-ID SAKTHI. 00060001

 ENVIRONMENT DIVISION. 00070001

 INPUT-OUTPUT SECTION. 00080001

 FILE-CONTROL. 00090001

 SELECT PS ASSIGN TO DD1. 00100001

 DATA DIVISION. 00110001

 FILE SECTION. 00120001

 FD PS. 00130001

 01 REC. 00140001

 02 A OCCURS 24 TIMES. 00150001

 03 B PIC 99. 00160001

 02 FILLER PIC X(32). 00170001

 WORKING-STORAGE SECTION. 00180001

 01 TAB. 00190001

 02 WEEK1 OCCURS 7 TIMES. 00200001

 03 TEM OCCURS 24 TIMES. 00210001

 04 TEMP PIC XX. 00220001

 77 I PIC 99 VALUE ZERO. 00230001

 77 J PIC 99 VALUE ZERO. 00240001

 PROCEDURE DIVISION. 00250001

 OPEN INPUT PS. 00252003

 PERFORM VARYING I FROM 1 BY 1 UNTIL I > 7 00253003

 READ PS 00254003

 PERFORM VARYING J FROM 1 BY 1 UNTIL J > 24 00255003

 MOVE B (J) TO TEMP (I , J) 00255103

 DISPLAY TEMP (I , J) "DAY" I "HOUR" J 00255203

 END-PERFORM 00256003

 END-PERFORM. 00256103

 PERFORM PARA2. 00257003

 CLOSE PS. 00257103

 STOP RUN. 00258003

 PARA2. 00259403

 PERFORM VARYING I FROM 1 BY 1 UNTIL I > 7 00259503

 PERFORM VARYING J FROM 1 BY 1 UNTIL J > 24 00259603

 DISPLAY TEMP (I , J) "DAY" I "HOUR" J 00259703

 END-PERFORM. 00259803

 END-PERFORM. 00259903

 CLOSE-SEC. 00260003

 CLOSE PS. 00260103

 STOP RUN. 00260203

//GO.DD1 DD DSN=MAPL737.SAKTHI.PS,DISP=SHR 00260303

//GO.SYSIN DD * 00260403

/* 00260503

// 00260603

** 00260705

***************************** ARRAY ********************************** 00001011

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M 00010001

// JCLLIB ORDER=ZOS.PROCLIB 00020001

//STEP1 EXEC PROC=IGYWCLG 00030001

//COBOL.SYSIN DD * 00040001

 IDENTIFICATION DIVISION. 00050001

 PROGRAM-ID SAKTHI. 00060001

 ENVIRONMENT DIVISION. 00071003

 INPUT-OUTPUT SECTION. 00072003

 FILE-CONTROL. 00073003

 SELECT PS ASSIGN TO DD1. 00074003

 DATA DIVISION. 00076003

 FILE SECTION. 00077003

 FD PS. 00078003

 01 REC. 00079007

 02 A PIC 99 OCCURS 24 TIMES. 00079109

 02 FILLER PIC X(32). 00079307

 WORKING-STORAGE SECTION. 00090001

 01 TAB. 00100001

 02 WEEK1 OCCURS 7 TIMES. 00110008

 03 TEM PIC XX OCCURS 24 TIMES. 00120009

 77 I PIC 99 VALUE ZERO. 00121007

 77 J PIC 99 VALUE ZERO. 00122007

 PROCEDURE DIVISION. 00130004

 OPEN INPUT PS. 00130105

 PERFORM VARYING I FROM 1 BY 1 UNTIL I > 7 00130207

 READ PS AT END GO TO CLOSE-SEC END-READ 00131008

 PERFORM PARA1 VARYING J FROM 1 BY 1 UNTIL J > 24 00132008

 END-PERFORM. 00132108

 PERFORM PARA2. 00132208

 STOP RUN. 00132308

 PARA1. 00132408

 MOVE A (J) TO TEM (I , J) 00133009

 DISPLAY A(J) 00133109

 * DISPLAY TEM (I , J) 00133209

 PARA2. 00133308

 PERFORM VARYING I FROM 1 BY 1 UNTIL I > 7 00136007

 PERFORM VARYING J FROM 1 BY 1 UNTIL J > 24 00138007

 DISPLAY TEM (I , J) "DAY" I "HOUR" J 00139009

 END-PERFORM. 00140007

 END-PERFORM. 00150007

 CLOSE-SEC. 00180005

 CLOSE PS. 00190005

 STOP RUN. 00240004

//GO.DD1 DD DSN=MAPL737.SAKTHI.PS,DISP=SHR 00241004

//GO.SYSIN DD * 00250004

/* 00350004

// 00360004

** 00370011

******************************** BINARY SEARCH *********************** 00001012

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M 00010000

// JCLLIB ORDER=ZOS.PROCLIB 00020000

//STEP1 EXEC PROC=IGYWCLG 00030000

//COBOL.SYSIN DD * 00040000

//* PRGORAM FOR BINARY SEARCH 00041011

 IDENTIFICATION DIVISION. 00050000

 PROGRAM-ID SAKTHI. 00060000

 ENVIRONMENT DIVISION. 00070000

 DATA DIVISION. 00110000

 WORKING-STORAGE SECTION. 00180000

 01 ACC. 00190001

 02 ACC-TAB OCCURS 6 TIMES 00200001

 DESCENDING KEY IS NAME INDEXED BY A1. 00210007

 03 NO1 PIC 9(3). 00230001

 03 NAME PIC X(6). 00240001

 03 AMT PIC 9(5). 00241001

 77 N PIC 9(3). 00242001

 PROCEDURE DIVISION. 00250000

 PARA-1. 00251001

 PERFORM VARYING A1 FROM 1 BY 1 UNTIL A1 > 6 00252001

 ACCEPT NO1 (A1) 00253001

 ACCEPT NAME (A1) 00254001

 ACCEPT AMT (A1) 00255001

 END-PERFORM. 00256001

 PERFORM VARYING A1 FROM 1 BY 1 UNTIL A1 > 6 00257005

 DISPLAY NO1 (A1) 00258005

 DISPLAY NAME (A1) 00259005

 DISPLAY AMT (A1) 00259105

 END-PERFORM. 00259205

 PARA-2. 00260001

 ACCEPT N. 00261001

 SEARCH ACC-TAB AT END DISPLAY 'ACCOUNT NO IS NOT THERE' 00270010

 WHEN NAME (A1) = "MANI" 00280009

 DISPLAY ' OUTPUT:' 00281001

 DISPLAY N , NAME(A1), AMT (A1). 00290001

 STOP RUN. 00300001

//GO.SYSIN DD * 00470000

3 00471009

SAKTHI 00472001

12345 00473001

5 00474005

SELVA 00475001

12345 00476001

4 00477005

KARTHI 00478001

54321 00479001

6 00479109

JAGGU 00479201

98765 00479301

2 00479405

MANI 00479501

56789 00479601

1 00479705

MOHAN 00479801

34567 00479901

2 00480003

/* 00481000

// 00490000

** 00500012

************************************ MOVE ************************** 00001001

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M 00010000

// JCLLIB ORDER=ZOS.PROCLIB 00020000

//STEP1 EXEC PROC=IGYWCLG 00030000

//COBOL.SYSIN DD * 00040000

 IDENTIFICATION DIVISION. 00050000

 PROGRAM-ID SAKTHI. 00060000

 ENVIRONMENT DIVISION. 00070000

 DATA DIVISION. 00110000

 WORKING-STORAGE SECTION. 00170000

 77 I PIC 9(3) VALUE ZERO. 00210000

 77 J PIC X(3) VALUE ZERO. 00220000

 PROCEDURE DIVISION. 00230000

 PARA-1. 00240000

 MOVE 123 TO I. 00250000

 DISPLAY I. 00260000

 MOVE 123 TO J. 00270000

 DISPLAY J. 00280000

 STOP RUN. 00290000

//GO.SYSIN DD * 00450000

/* 00460000

// 00470000

** 00480001

****************************** DEPENDING UPON ********************** 00000105

//MAPL737A JOB ,NOTIFY=&SYSUID,TIME=(,1),CLASS=M 00001003

// JCLLIB ORDER=ZOS.PROCLIB 00002000

//STEP1 EXEC PROC=IGYWCLG 00003000

//COBOL.SYSIN DD * 00004000

 IDENTIFICATION DIVISION. 00010000

 PROGRAM-ID. NEW. 00020000

 DATA DIVISION. 00030000

 WORKING-STORAGE SECTION. 00040000

 01 AR. 00050004

 02 NA PIC XX OCCURS 1 TO 100 TIMES DEPENDING ON RU. 00060004

 77 I PIC 99. 00073002

 77 RU PIC 99. 00074004

 PROCEDURE DIVISION. 00080000

 MOVE 10 TO RU. 00081004

 MOVE 12 TO NA(10). 00082004

 DISPLAY NA(10). 00083004

 STOP RUN. 00120001

/* 00130001

// 00140001

*** 00150005

********************************** INITIALIZE ************************ 00001002

//MAPL737A JOB ,NOTIFY=&SYSUID,TIME=(,1),CLASS=M 00010001

// JCLLIB ORDER=ZOS.PROCLIB 00020001

//STEP1 EXEC PROC=IGYWCLG 00030001

//COBOL.SYSIN DD * 00040001

 IDENTIFICATION DIVISION. 00050001

 PROGRAM-ID. NEW. 00060001

 DATA DIVISION. 00070001

 WORKING-STORAGE SECTION. 00080001

 01 A. 00090001

 02 A1 PIC 9(5). 00100001

 02 A2 PIC X(4). 00110001

 02 A3 PIC 9(3). 00120001

 02 A4 PIC Z(3)9.99. 00121001

 PROCEDURE DIVISION. 00130001

 CALC-A3. 00140001

 INITIALIZE A 00150001

 REPLACING NUMERIC DATA BY 50 00160001

 ALPHANUMERIC DATA BY "A" 00170001

 NUMERIC-EDITED DATA BY 54.2. 00180001

 DISPLAY A1. 00190001

 DISPLAY A2. 00200001

 DISPLAY A3. 00201001

 DISPLAY A4. 00202001

 STOP RUN. 00210001

//SYSIN DD * 00220001

/* 00230001

// 00240001

***************************** OUTPUT *************************** 00250002

00050 00260002

A 00270002

050 00280002

 54.2 00290002

*** 00300002

****************************** LEVEL 88 ****************************** 00001004

//MAPL737B JOB ,,CLASS=M, 00010002

// MSGLEVEL=(1,1),NOTIFY=MAPL737,TIME=(1) 00020002

// JCLLIB ORDER=ZOS.PROCLIB 00030001

//STEP1 EXEC PROC=IGYWCLG 00040001

//COBOL.SYSIN DD * 00050001

 IDENTIFICATION DIVISION. 00060001

 PROGRAM-ID. IFELSD. 00070001

 ENVIRONMENT DIVISION. 00080001

 DATA DIVISION. 00090001

 WORKING-STORAGE SECTION. 00100001

 01 INPUTCHAR PIC X. 00110001

 88 VOWEL VALUE 'A','E','I','O','U'. 00120001

 88 COSONANT VALUE 'B' THRU 'D','F','G','H','J' THRU 'M','P' 00130001

 - THRU 'T','V' THRU 'Z'. 00131003

 88 DIGIT VALUE '0' THRU '9'. 00132001

 88 LOWERCASE VALUE 'A' THRU 'Z'. 00133001

 88 VALIDCHAR VALUE 'A' THRU 'Z','0' THRU '9'. 00134001

 PROCEDURE DIVISION. 00140001

 ACCEPT-PARA. 00150001

 ACCEPT INPUTCHAR. 00160001

 VALIDATING-PARA. 00190001

 IF VALIDCHAR 00200001

 IF VOWEL 00201001

 DISPLAY 'VOWEL' 00202001

 ELSE IF CONSONANT 00203001

 DISPLAY 'CONSONANT' 00204001

 ELSE 00205001

 DISPLAY 'DIGIT' 00206001

 END-IF 00207001

 ELSE 00208001

 DISPLAY 'INVALID' 00209001

 END-IF. 00209101

 STOP RUN. 00290001

/* 00300001

//GO.SYSIN DD * 00310001

A 00340001

/* 00350001

// 00360001

*** 00370004

****************************** IEHLIST ************************* 00001006

//MAPL737B JOB ,,CLASS=M, 00010002

// MSGLEVEL=(1,1),NOTIFY=MAPL737,TIME=(1) 00020002

//STEP01 EXEC PGM=IEHLIST 00030000

//SYSPRINT DD SYSOUT=* 00040000

//SYSOUT DD SYSOUT=* 00050000

//DD1 DD UNIT=SYSDA, 00060000

// VOL=SER=SMS005,DISP=SHR 00070005

//SYSIN DD * 00080000

 LISTPDS DSNAME=MAPL737.COBOL.PDS,VOL=SER=SMS005 00090005

/* 00100000

//* LISTING A PDS MEMBER 00110000

//*(SUCCESS) 00120001

** 00130006

********************************* SEARCH ALL ********************** 00001003

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M 00010001

// JCLLIB ORDER=ZOS.PROCLIB 00020001

//STEP1 EXEC PROC=IGYWCLG 00030001

//COBOL.SYSIN DD * 00040001

 IDENTIFICATION DIVISION. 00050001

 PROGRAM-ID SAKTHI. 00060001

 ENVIRONMENT DIVISION. 00070001

 DATA DIVISION. 00080001

 WORKING-STORAGE SECTION. 00090001

 77 A2 PIC 9. 00091002

 01 ACC. 00100001

 02 ACC-TAB OCCURS 1 TO 9 TIMES 00110001

 DEPENDING ON A2 ASCENDING KEY NO1 INDEXED BY A1 00120001

 03 NO1 PIC 9(3). 00130001

 03 NAME PIC X(6). 00140001

 03 AMT PIC 9(5). 00150001

 77 N PIC 9(3). 00160001

 PROCEDURE DIVISION. 00170001

 PARA-1. 00180001

 ACCEPT A2. 00181001

 PERFORM VARYING A1 FROM 1 BY 1 UNTIL A1 > 6 00190001

 ACCEPT NO1 (A1) 00200001

 ACCEPT NAME (A1) 00210001

 ACCEPT AMT (A1) 00220001

 END-PERFORM. 00230001

 PERFORM VARYING A1 FROM 1 BY 1 UNTIL A1 > 6 00231002

 DISPLAY NO1 (A1) 00232002

 DISPLAY NAME (A1) 00233002

 DISPLAY AMT (A1) 00234002

 END-PERFORM. 00235002

 PARA-2. 00240001

 ACCEPT N. 00250001

 SEARCH ALL ACC-TAB AT END DISPLAY 'ACCOUNT NO IS NOT THERE' 00260001

 WHEN NO1 (A1) = N 00270001

 DISPLAY ' OUTPUT:' 00280001

 DISPLAY N , NAME(A1), AMT (A1). 00290001

 STOP RUN. 00300001

//GO.SYSIN DD * 00310001

3 00311001

1 00320001

SAKTHI 00330001

12345 00340001

2 00350001

SELVA 00360001

12345 00370001

3 00380001

KARTHI 00390001

54321 00400001

4 00410001

JAGGU 00420001

98765 00430001

5 00440001

MANI 00450001

56789 00460001

6 00470001

MOHAN 00480001

34567 00490001

4 00500002

/* 00510001

// 00520001

*** 00530003

**************************** SUB STRING **************************** 00001002

//MAPL737A JOB ,NOTIFY=&SYSUID,TIME=(,1),CLASS=M 00010001

// JCLLIB ORDER=ZOS.PROCLIB 00020001

//STEP1 EXEC PROC=IGYWCLG 00030001

//COBOL.SYSIN DD * 00040001

 IDENTIFICATION DIVISION. 00050001

 PROGRAM-ID. NEW. 00060001

 DATA DIVISION. 00070001

 WORKING-STORAGE SECTION. 00080001

 77 S PIC X(11) VALUE 'MATHEMATICS'. 00090001

 77 D PIC X(11). 00091001

 01 T PIC 99. 00092001

 88 E VALUES ARE 10 THRU 19. 00093001

 PROCEDURE DIVISION. 00110001

 CALC-A3. 00120001

 MOVE S (4 : 2) TO D. 00130001

 DISPLAY S. 00132001

 DISPLAY D. 00133001

 DISPLAY T. 00134001

 SET E TO TRUE. 00134101

 DISPLAY T. 00135001

 STOP RUN. 00150001

//SYSIN DD * 00151001

/* 00160001

// 00170001

** 00180002

**00010003

 01 STUDENT. 00020001

 05 FIRSTNAME PIC X(5) VALUE SPACES. 00030001

 05 FILLER PIC X(1) VALUE SPACES. 00040001

 05 LASTNAME PIC X(5) VALUE SPACES. 00050001

 05 FILLER PIC X(1) VALUE SPACES. 00060001

 05 IDNUM PIC X(3) VALUE SPACES. 00070001

 66 STUDENT-NAME RENAMES FIRSTNAME THRU IDNUM. 00080001

*** 00090003

*************************** COBOL JCL **************************

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M

// JCLLIB ORDER=MAPL737.COBOL.PDS

//STEP1 EXEC PROC=IGYWCLG

//COBOL.SYSIN DD DSN=MAPL737.COBOL.PDS(JUSTIF),DISP=SHR

//*GO.DD1 DD DSN=MAPL737.SAKTHI.PS,DISP=SHR

//*GO.DD2 DD DSN=MAPL737.SAKTHI.PS1,DISP=OLD

//GO.SYSIN DD *

SAKTHI

/*

//

***************************** AMOUNT DISPLAY PROGRAM ***************

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M

// JCLLIB ORDER=ZOS.PROCLIB

//STEP1 EXEC PROC=IGYWCLG

//COBOL.SYSIN DD *

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID SAKTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 DATA DIVISION. 00040001

 WORKING-STORAGE SECTION. 00050001

 77 N PIC 9999 VALUE ZERO. 00060001

 77 D PIC X(10).

 77 D2 PIC X(15).

 77 D3 PIC X(10).

 77 D4 PIC X(16).

 77 X PIC 9.

 77 Y PIC 9.

 77 AMT PIC X(50).

 PROCEDURE DIVISION. 00160001

 ACCEPT N.

 DIVIDE N BY 1000 GIVING X.

 EVALUATE X

 WHEN 1 MOVE 'ONE-THOUSAND' TO D4

 WHEN 2 MOVE 'TWO-THOUSAND' TO D4

 WHEN 3 MOVE 'THREE-THOUSAND' TO D4

 WHEN 4 MOVE 'FOUR-THOUSAND' TO D4

 WHEN 5 MOVE 'FIVE-THOUSAND' TO D4

 WHEN 6 MOVE 'SIX-THOUSAND' TO D4

 WHEN 7 MOVE 'SEVEN-THOUSAND' TO D4

 WHEN 8 MOVE 'EIGHT-THOUSAND' TO D4

 WHEN 9 MOVE 'NINE-THOUSAND' TO D4

 WHEN 0 MOVE ' ' TO D4

 END-EVALUATE.

 DIVIDE N BY 100 GIVING X.

 EVALUATE X

 WHEN 1 MOVE 'ONE-HUNDRAD' TO D2

 WHEN 2 MOVE 'TWO-HUNDRAD' TO D2

 WHEN 3 MOVE 'THREE-HUNDRAD' TO D2

 WHEN 4 MOVE 'FOUR-HUNDRAD' TO D2

 WHEN 5 MOVE 'FIVE-HUNDRAD' TO D2

 WHEN 6 MOVE 'SIX-HUNDRAD' TO D2

 WHEN 7 MOVE 'SEVEN-HUNDRAD' TO D2

 WHEN 8 MOVE 'EIGHT-HUNDRAD' TO D2

 WHEN 9 MOVE 'NINE-HUNDRAD' TO D2

 WHEN 0 MOVE ' ' TO D2

 END-EVALUATE.

 MOVE N TO X.

 EVALUATE X

 WHEN 1 MOVE 'ONE' TO D

 WHEN 2 MOVE 'TWO' TO D

 WHEN 3 MOVE 'THREE' TO D

 WHEN 4 MOVE 'FOUR' TO D

 WHEN 5 MOVE 'FIVE' TO D

 WHEN 6 MOVE 'SIX' TO D

 WHEN 7 MOVE 'SEVEN' TO D

 WHEN 8 MOVE 'EIGHT' TO D

 WHEN 9 MOVE 'NINE' TO D

 WHEN 0 MOVE ' ' TO D

 END-EVALUATE.

 DIVIDE N BY 10 GIVING X.

 EVALUATE X

 WHEN 1 PERFORM ROUTINE-1

 DISPLAY D4 D2 D3

 STRING D4 DELIMITED BY ' ' ' ' DELIMITED BY SIZE

 D2 DELIMITED BY ' ' ' ' DELIMITED BY SIZE

 D3 DELIMITED BY ' ' INTO AMT

 DISPLAY 'CORRECT AMOUNT:' AMT

 STOP RUN

 WHEN 2 MOVE 'TWENTY' TO D3

 WHEN 3 MOVE 'THIRTY' TO D3

 WHEN 4 MOVE 'FOUR' TO D3

 WHEN 5 MOVE 'FIFTY' TO D3

 WHEN 6 MOVE 'SIXTY' TO D3

 WHEN 7 MOVE 'SEVENTY' TO D3

 WHEN 8 MOVE 'EIGHTY' TO D3

 WHEN 9 MOVE 'NINETY' TO D3

 WHEN 0 MOVE ' ' TO D3

 END-EVALUATE.

 DISPLAY D4 D2 D3 D.

 STRING D4 DELIMITED BY ' ' ' ' DELIMITED BY SIZE

 D2 DELIMITED BY ' ' ' ' DELIMITED BY SIZE

 D3 DELIMITED BY ' ' ' ' DELIMITED BY SIZE

 D DELIMITED BY ' ' INTO AMT

 DISPLAY 'CORRECT AMOUNT:' AMT

 STOP RUN.

 ROUTINE-1.

 MOVE N TO Y.

 EVALUATE Y

 WHEN 1 MOVE 'ELEVEN' TO D3

 WHEN 2 MOVE 'TWELVE' TO D3

 WHEN 3 MOVE 'THIRTEEN' TO D3

 WHEN 4 MOVE 'FOURTEEN' TO D3

 WHEN 5 MOVE 'FIFTEEN' TO D3

 WHEN 6 MOVE 'SIXTEEN' TO D3

 WHEN 7 MOVE 'SEVENTEEN' TO D3

 WHEN 8 MOVE 'EIGHTEEN' TO D3

 WHEN 9 MOVE 'NINETEEN' TO D3

 WHEN 0 MOVE 'TEN' TO D3

 END-EVALUATE.

//*GO.DD1 DD DSN=MAPL737.SAKTHI.PS,DISP=SHR

//*GO.DD2 DD DSN=MAPL737.SAKTHI.PS2,DISP=SHR

//GO.SYSIN DD *

1110

/*

//

**

******************************** ARITHMATIC OPERATION ***************** 00001017

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID KARTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 DATA DIVISION. 00040001

 WORKING-STORAGE SECTION. 00050001

 77 A PIC 9(2)V99 VALUE ZERO SIGNLEADING SEPATATE. 00060016

 77 B PIC 9(2)V99 VALUE ZERO. 00070005

 77 D PIC 9(2)V99 VALUE ZERO. 00071011

 77 C PIC 9(3)V99 VALUE ZERO. 00080005

 PROCEDURE DIVISION. 00160001

 ACCEPT A. 00161002

 ACCEPT B. 00162002

 ACCEPT D. 00163011

 ADD A B TO D GIVING C ROUNDED. 00170011

 DISPLAY "ADDITION VALUE:" C. 00171001

 SUBTRACT B D FROM A GIVING C ROUNDED. 00180011

 DISPLAY "SUBRACTION VALUE:" C. 00181001

 MULTIPLY A BY B GIVING C 00190015

 ON SIZE ERROR DISPLAY "NOSPACE". 00190112

 DISPLAY "MULTIPLICATIO VALUE:" C 00191001

 DIVIDE A BY B GIVING C ROUNDED. 00200005

 DISPLAY "DIVITION VALUE:" C. 00210003

 COMPUTE C = A + B + D. 00211011

 DISPLAY "COMPUTE VALUE:" C. 00212006

 STOP RUN. 00220001

*** 00230017

***************************** ARRAY ********************************

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M

// JCLLIB ORDER=ZOS.PROCLIB

//STEP1 EXEC PROC=IGYWCLG

//COBOL.SYSIN DD *

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID SAKTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 DATA DIVISION. 00040001

 WORKING-STORAGE SECTION. 00050001

 01 TABLE1.

 02 REC OCCURS 9 TIMES INDEXED BY A1.

 03 NAME PIC X(3).

 03 PIN PIC 9.

 01 COD PIC 9 VALUE ZERO.

 01 I PIC 9 VALUE ZERO.

 PROCEDURE DIVISION. 00160001

 PERFORM P1 VARYING A1 FROM 1 BY 1 UNTIL A1 > 9.

 P1.

 ACCEPT REC (A1).

 DISPLAY NAME (A1) ' ' PIN (A1).

 P2.

 SET A1 TO 1.

 MOVE 0 TO COD.

 SEARCH REC AT END DISPLAY 'CODE NOT FOUND'

 WHEN PIN (A1) = COD

 DISPLAY 'OUTPUT:' NAME (A1) ' ' PIN (A1).

 STOP RUN.

//GO.SYSIN DD *

ABC1

ACB2

AXY3

HJK4

ERT5

UIO6

ERT7

GHJ8

IKL0

/*

//

**

*********************************** ARRAY ******************************

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M

// JCLLIB ORDER=ZOS.PROCLIB

//STEP1 EXEC PROC=IGYWCLG

//COBOL.SYSIN DD *

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID SAKTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 INPUT-OUTPUT SECTION.

 FILE-CONTROL.

 SELECT EMP ASSIGN TO DD1.

 DATA DIVISION. 00040001

 FILE SECTION.

 FD EMP.

 01 EMP-REC.

 02 E-PIN PIC 9.

 02 FILLER PIC X.

 02 E-NAME PIC X(9).

 WORKING-STORAGE SECTION. 00050001

 77 EOF-C PIC X VALUE 'N'.

 77 TEMP PIC 9 VALUE ZERO.

 01 COD PIC 9 VALUE ZERO.

 01 I PIC 9 VALUE ZERO.

 PROCEDURE DIVISION. 00160001

 OPEN INPUT EMP.

 PERFORM READ-R.

 PERFORM PROCESS-R UNTIL EOF-C = 'Y'.

 PERFORM CLOSE-R.

 READ-R.

 READ EMP AT END MOVE 'Y' TO EOF-C.

 PROCESS-R.

 MOVE E-PIN TO TEMP.

 ACCEPT COD.

 SEARCH EMP-REC AT END DISPLAY 'CODE NOT FOUND'

 WHEN TEMP = COD

 DISPLAY 'OUTPUT:' EMP-REC.

 CLOSE-R.

 CLOSE EMP.

 STOP RUN.

//GO.SYSIN DD *

/*

//

**

*************************** DATE VALIDATION PROGRAM ********************

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M

// JCLLIB ORDER=ZOS.PROCLIB

//STEP1 EXEC PROC=IGYWCLG

//COBOL.SYSIN DD *

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID SAKTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 DATA DIVISION. 00040001

 FILE SECTION. 00041001

 WORKING-STORAGE SECTION. 00050001

 01 DAT. 00060001

 02 Y PIC 9999 VALUE ZERO.

 02 M PIC 99 VALUE ZERO.

 02 D PIC 99 VALUE ZERO.

 77 R PIC 999 VALUE ZERO.

 77 Q PIC 9 VALUE ZERO.

 PROCEDURE DIVISION. 00160001

 ACCEPT DAT.

 DIVIDE Y BY 4 GIVING Q REMAINDER R.

 IF Y >= 2001 AND <= 2020

 IF (M = 1 OR 3 OR 5 OR 7 OR 8 OR 10 OR 12) AND (D >= 1

 AND <= 31)

 DISPLAY "DATE IS VALID"

 ELSE IF (M = 4 OR 6 OR 9 OR 11) AND (D >= 1 AND <= 30)

 DISPLAY "DATE IS VALID"

 ELSE IF ((M = 2 AND R = 0 AND (D >= 1 AND <= 29)) OR

 (M = 2 AND R NOT = 0 AND (D >= 1 AND <= 28)))

 DISPLAY " DATE VALID"

 ELSE DISPLAY "DATE IS INVALID"

 END-IF

 ELSE

 DISPLAY "DATE IS INVALID".

 STOP RUN.

//*GO.DD1 DD DSN=MAPL737.SAKTHI.PS,DISP=SHR

//*GO.DD2 DD DSN=MAPL737.SAKTHI.PS1,DISP=OLD

//GO.SYSIN DD *

20210120

/*

//

**

***************************** EDITED CHARACTER *********************** 00001029

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID KARTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 DATA DIVISION. 00040001

 WORKING-STORAGE SECTION. 00050001

 77 C PIC 9999/XXXX VALUE '1234WXYZ'. 00080027

 77 A PIC 99/99/99 VALUE '123456'. 00090028

 PROCEDURE DIVISION. 00190001

 DISPLAY "C VALUE " C. 00290019

 DISPLAY "A VALUE " A. 00300022

 STOP RUN. 00310001

**00320029

****************************** FILE AIX ******************************

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M

// JCLLIB ORDER=ZOS.PROCLIB

//STEP1 EXEC PROC=IGYWCLG

//COBOL.SYSIN DD *

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID SAKTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 INPUT-OUTPUT SECTION.

 FILE-CONTROL.

 SELECT KSDS ASSIGN TO DD1

 ORGANIZATION INDEXED

 ACCESS RANDOM

 RECORD KEY ENO

 ALTERNATE KEY IS EDEPT

 FILE STATUS WS-ST.

 DATA DIVISION. 00040001

 FILE SECTION. 00041001

 FD KSDS. 00048001

 01 EMP-EXT. 00049001

 02 ENO PIC 9999. 00043001

 02 ENAME PIC X(10). 00044001

 02 EDEPT PIC X(3). 00045001

 02 ETEL PIC 9(7). 00046001

 02 ESAL PIC 9(4)V99. 00047001

 02 FILLER PIC X(50).

 WORKING-STORAGE SECTION. 00050001

 77 EOF-C PIC X VALUE 'N'. 00060001

 77 ICNT PIC 99 VALUE 0. 00070001

 77 ECNT PIC 99 VALUE 0.

 77 OCNT PIC 99 VALUE 0.

 77 WS-ST PIC 99 VALUE ZERO.

 77 RD-KEY PIC X(3).

 77 DE-KEY PIC 9999 VALUE ZERO.

 01 WRITE-REC. 00049001

 02 E-NO PIC 9999. 00043001

 02 E-NAME PIC X(10). 00044001

 02 E-DEPT PIC X(3). 00045001

 02 E-TEL PIC 9(7). 00046001

 02 E-SAL PIC 9(4)V99. 00047001

 02 FILLER PIC X(50).

 PROCEDURE DIVISION. 00160001

 ACCEPT RD-KEY.

 ACCEPT DE-KEY.

 ACCEPT WRITE-REC.

 10-BEGIN. 00170001

 PERFORM OPEN-SEC. 00180001

 PERFORM PROC-SEC. 00200001

 PERFORM DEL-SEC.

 PERFORM WRITE-SEC.

 PERFORM CLOSE-SEC. 00210001

 OPEN-SEC. 00211001

 OPEN I-O KSDS. 00213001

 IF WS-ST NOT = '00' DISPLAY 'OPEN ERROR(ST) ' WS-ST

 STOP RUN.

 * INITIALIZE PS KSDS. 00214001

 PROC-SEC. 00217001

 DISPLAY "PROCESS BEGING..". 00218001

 MOVE RD-KEY TO EDEPT.

 READ KSDS KEY IS EDEPT.

 IF WS-ST NOT = '00' DISPLAY 'RECORD NOT FOUND(ST)' WS-ST

 ELSE DISPLAY EMP-EXT.

 DISPLAY "END OF PROCESS". 00219501

 DEL-SEC.

 MOVE DE-KEY TO ENO.

 DELETE KSDS.

 IF WS-ST NOT = '00' DISPLAY 'RECORD NOT FOUND(ST)' WS-ST.

 WRITE-SEC.

 ACCEPT WRITE-REC.

 MOVE WRITE-REC TO EMP-EXT.

 WRITE EMP-EXT.

 IF WS-ST NOT = '00' DISPLAY 'DUPLICATE RECORD(ST)' WS-ST.

 CLOSE-SEC. 00219601

 CLOSE KSDS. 00219701

 STOP RUN.

//*GO.DD2 DD DSN=MAPL737.SAKTHI.PS,DISP=SHR

//GO.DD1 DD DSN=MAPL737.CLUS.KSDS,DISP=SHR

//GO.DD11 DD DSN=MAPL737.CLUS.PATH,DISP=SHR

//GO.SYSIN DD *

ECE

0005

0008GANESH ECE76543217333333

/*

//

******************************** FILE COMP *****************************

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M

// JCLLIB ORDER=ZOS.PROCLIB

//STEP1 EXEC PROC=IGYWCLG

//COBOL.SYSIN DD *

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID SAKTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 INPUT-OUTPUT SECTION.

 FILE-CONTROL.

 SELECT EMP-MAS-FILE ASSIGN TO DD1.

 SELECT EMP-ENQ-FILE ASSIGN TO DD2.

 DATA DIVISION. 00040001

 FILE SECTION. 00041001

 FD EMP-MAS-FILE. 00041101

 01 EMP-REC. 00042001

 02 E-CODE PIC 9999. 00043001

 02 FILLER PIC X.

 02 E-NAME PIC X(10). 00044001

 02 FILLER PIC X.

 02 E-SAL PIC 9999. 00047001

 02 FILLER PIC X(60).

 FD EMP-ENQ-FILE. 00048001

 01 EMP-ENQ. 00049001

 02 CODE1 PIC 9999. 00049101

 02 FILLER PIC X(76).

 WORKING-STORAGE SECTION. 00050001

 77 EOF-F1 PIC X VALUE 'N'. 00060001

 77 EOF-F2 PIC X VALUE 'N'. 00060001

 77 COUNT1 PIC 9 VALUE 0. 00070001

 PROCEDURE DIVISION. 00160001

 10-BEGIN. 00170001

 PERFORM OPEN-SEC. 00180001

 PERFORM READ-SEC. 00190001

 PERFORM PROC-SEC UNTIL EOF-F1 = 'Y'. 00200001

 PERFORM CLOSE-SEC. 00210001

 OPEN-SEC. 00211001

 OPEN INPUT EMP-ENQ-FILE. 00212001

 OPEN1-SEC.

 OPEN INPUT EMP-MAS-FILE. 00213001

 * INITIALIZE EMP-MAS-FILE EMP-EXT-FILE. 00214001

 READ-SEC. 00215001

 READ EMP-ENQ-FILE AT END MOVE 'Y' TO EOF-F1. 00216001

 MOVE 'N' TO EOF-F2.

 MOVE 0 TO COUNT1.

 READ1-SEC.

 READ EMP-MAS-FILE AT END MOVE 'Y' TO EOF-F2.

 IF (E-CODE = CODE1) DISPLAY CODE1 " IS VALID"

 MOVE 'Y' TO EOF-F2

 MOVE 0 TO COUNT1

 ELSE ADD 1 TO COUNT1.

 PROC-SEC. 00217001

 PERFORM OPEN1-SEC.

 PERFORM READ1-SEC UNTIL EOF-F2 = 'Y'.

 CLOSE EMP-MAS-FILE.

 IF (COUNT1 NOT = 0) DISPLAY CODE1 " IS INVALID"

 ELSE CONTINUE.

 PERFORM READ-SEC.

 CLOSE-SEC. 00219601

 CLOSE EMP-ENQ-FILE. 00219801

 STOP RUN.

//GO.DD1 DD DSN=MAPL737.SAKTHI.PS,DISP=SHR

//GO.DD2 DD DSN=MAPL737.SAKTHI.PS2,DISP=SHR

//GO.SYSIN DD *

/*

//

**

********************************* FILE DYNAMIC ************************

//MAPL737R JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M

// JCLLIB ORDER=ZOS.PROCLIB

//STEP1 EXEC PROC=IGYWCLG

//COBOL.SYSIN DD *

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID SAKTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 INPUT-OUTPUT SECTION.

 FILE-CONTROL.

 SELECT KSDS ASSIGN TO DD2

 ORGANIZATION INDEXED

 ACCESS DYNAMIC

 RECORD KEY ENO

 FILE STATUS WS-ST.

 DATA DIVISION. 00040001

 FILE SECTION. 00041001

 FD KSDS. 00048001

 01 EMP-EXT. 00049001

 02 ENO PIC 9999. 00043001

 02 ENAME PIC X(10). 00044001

 02 EDEPT PIC X(3). 00045001

 02 ETEL PIC 9(7). 00046001

 02 ESAL PIC 9(4)V99. 00047001

 02 FILLER PIC X(50).

 WORKING-STORAGE SECTION. 00050001

 77 EOF-C PIC X VALUE 'N'. 00060001

 77 ICNT PIC 99 VALUE 0. 00070001

 77 ECNT PIC 99 VALUE 0.

 77 OCNT PIC 99 VALUE 0.

 77 WS-ST PIC 99 VALUE ZERO.

 77 RD-KEY PIC 9999 VALUE ZERO.

 77 RD-END PIC 9999 VALUE ZERO.

 77 DE-KEY PIC 9999 VALUE ZERO.

 01 WRITE-REC. 00049001

 02 E-NO PIC 9999. 00043001

 02 E-NAME PIC X(10). 00044001

 02 E-DEPT PIC X(3). 00045001

 02 E-TEL PIC 9(7). 00046001

 02 E-SAL PIC 9(4)V99. 00047001

 02 FILLER PIC X(50).

 PROCEDURE DIVISION. 00160001

 ACCEPT RD-KEY.

 ACCEPT RD-END.

 ACCEPT DE-KEY.

 ACCEPT WRITE-REC.

 10-BEGIN. 00170001

 PERFORM OPEN-SEC. 00180001

 PERFORM PROC-SEC THRU READ-SEC. 00200001

 PERFORM WRITE-SEC.

 PERFORM CLOSE-SEC. 00210001

 OPEN-SEC. 00211001

 OPEN I-O KSDS. 00213001

 IF WS-ST NOT = '00' DISPLAY 'OPEN ERROR(ST) ' WS-ST

 STOP RUN.

 * INITIALIZE PS KSDS. 00214001

 PROC-SEC. 00217001

 DISPLAY "PROCESS BEGING..". 00218001

 MOVE RD-KEY TO ENO.

 START KSDS KEY >= ENO.

 READ-SEC.

 READ KSDS NEXT RECORD AT END CLOSE KSDS GO TO DEL-SEC.

 DISPLAY EMP-EXT.

 IF ENO > RD-END CLOSE KSDS

 ELSE

 GO TO READ-SEC.

 DEL-SEC.

 PERFORM OPEN-SEC.

 DISPLAY 'RECORD DELETED..'

 MOVE DE-KEY TO ENO.

 DELETE KSDS.

 IF WS-ST NOT = '00' DISPLAY 'RECORD NOT FOUND(ST)' WS-ST.

 PERFORM CLOSE-SEC.

 WRITE-SEC.

 PERFORM OPEN-SEC.

 DISPLAY 'RECORD INSERTED..'

 ACCEPT WRITE-REC.

 MOVE WRITE-REC TO EMP-EXT.

 WRITE EMP-EXT.

 IF WS-ST NOT = '00' DISPLAY 'DUPLICATE RECORD(ST)' WS-ST.

 PERFORM CLOSE-SEC.

 STOP RUN.

 CLOSE-SEC. 00219601

 CLOSE KSDS. 00219701

//*GO.DD1 DD DSN=MAPL737.SAKTHI.PS,DISP=SHR

//GO.DD2 DD DSN=MAPL737.CLUS.KSDS,DISP=SHR

//GO.SYSIN DD *

0002

0006

0004

0007JAGGU ECE7654321333333

/*

//

********************************* FILE OPERATION **********************8

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M

// JCLLIB ORDER=ZOS.PROCLIB

//STEP1 EXEC PROC=IGYWCLG

//COBOL.SYSIN DD *

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID SAKTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 INPUT-OUTPUT SECTION.

 FILE-CONTROL.

 SELECT KSDS ASSIGN TO DD2

 ORGANIZATION INDEXED

 ACCESS RANDOM

 RECORD KEY ENO

 FILE STATUS WS-ST.

 DATA DIVISION. 00040001

 FILE SECTION. 00041001

 FD KSDS. 00048001

 01 EMP-EXT. 00049001

 02 ENO PIC 9999. 00043001

 02 ENAME PIC X(10). 00044001

 02 EDEPT PIC X(3). 00045001

 02 ETEL PIC 9(7). 00046001

 02 ESAL PIC 9(4)V99. 00047001

 02 FILLER PIC X(50).

 WORKING-STORAGE SECTION. 00050001

 77 EOF-C PIC X VALUE 'N'. 00060001

 77 ICNT PIC 99 VALUE 0. 00070001

 77 ECNT PIC 99 VALUE 0.

 77 OCNT PIC 99 VALUE 0.

 77 WS-ST PIC 99 VALUE ZERO.

 77 RD-KEY PIC 9999 VALUE ZERO.

 77 DE-KEY PIC 9999 VALUE ZERO.

 01 WRITE-REC. 00049001

 02 E-NO PIC 9999. 00043001

 02 E-NAME PIC X(10). 00044001

 02 E-DEPT PIC X(3). 00045001

 02 E-TEL PIC 9(7). 00046001

 02 E-SAL PIC 9(4)V99. 00047001

 02 FILLER PIC X(50).

 PROCEDURE DIVISION. 00160001

 ACCEPT RD-KEY.

 ACCEPT DE-KEY.

 ACCEPT WRITE-REC.

 10-BEGIN. 00170001

 PERFORM OPEN-SEC. 00180001

 PERFORM PROC-SEC. 00200001

 PERFORM DEL-SEC.

 PERFORM WRITE-SEC.

 PERFORM CLOSE-SEC. 00210001

 OPEN-SEC. 00211001

 OPEN I-O KSDS. 00213001

 IF WS-ST NOT = '00' DISPLAY 'OPEN ERROR(ST) ' WS-ST

 STOP RUN.

 * INITIALIZE PS KSDS. 00214001

 PROC-SEC. 00217001

 DISPLAY "PROCESS BEGING..". 00218001

 MOVE RD-KEY TO ENO.

 READ KSDS.

 IF WS-ST NOT = '00' DISPLAY 'RECORD NOT FOUND(ST)' WS-ST

 ELSE DISPLAY EMP-EXT.

 DISPLAY "END OF PROCESS". 00219501

 DEL-SEC.

 MOVE DE-KEY TO ENO.

 DELETE KSDS.

 IF WS-ST NOT = '00' DISPLAY 'RECORD NOT FOUND(ST)' WS-ST

 WRITE-SEC.

 ACCEPT WRITE-REC.

 MOVE WRITE-REC TO EMP-EXT.

 WRITE EMP-EXT.

 IF WS-ST NOT = '00' DISPLAY 'DUPLICATE RECORD(ST)' WS-ST

 CLOSE-SEC. 00219601

 CLOSE KSDS. 00219701

 STOP RUN.

//*GO.DD1 DD DSN=MAPL737.SAKTHI.PS,DISP=SHR

//GO.DD2 DD DSN=MAPL737.CLUS.KSDS,DISP=SHR

//GO.SYSIN DD *

0005

0005

0005VIJI EEE76543217333333

/*

//

**

**************************** FILE ORG *******************************

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M

// JCLLIB ORDER=ZOS.PROCLIB

//STEP1 EXEC PROC=IGYWCLG

//COBOL.SYSIN DD *

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID SAKTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 INPUT-OUTPUT SECTION.

 FILE-CONTROL.

 SELECT PS ASSIGN TO DD1

 FILE STATUS WS-ST1.

 SELECT KSDS ASSIGN TO DD2

 ORGANIZATION INDEXED

 ACCESS SEQUENTIAL

 RECORD KEY ENO

 FILE STATUS WS-ST.

 DATA DIVISION. 00040001

 FILE SECTION. 00041001

 FD PS. 00041101

 01 EMP-REC. 00042001

 02 E-NO PIC 9999. 00043001

 02 E-NAME PIC X(10). 00044001

 02 E-DEPT PIC X(3). 00045001

 02 E-TEL PIC 9(7). 00046001

 02 E-SAL PIC 9(4)V99. 00047001

 02 FILLER PIC X(50).

 FD KSDS. 00048001

 01 EMP-EXT. 00049001

 02 ENO PIC 9999. 00043001

 02 ENAME PIC X(10). 00044001

 02 EDEPT PIC X(3). 00045001

 02 ETEL PIC 9(7). 00046001

 02 ESAL PIC 9(4)V99. 00047001

 02 FILLER PIC X(50).

 WORKING-STORAGE SECTION. 00050001

 77 EOF-C PIC X VALUE 'N'. 00060001

 77 ICNT PIC 99 VALUE 0. 00070001

 77 ECNT PIC 99 VALUE 0.

 77 OCNT PIC 99 VALUE 0.

 77 WS-ST PIC 99 VALUE ZERO.

 77 WS-ST1 PIC 99 VALUE ZERO.

 PROCEDURE DIVISION. 00160001

 10-BEGIN. 00170001

 PERFORM OPEN-SEC. 00180001

 PERFORM READ-SEC. 00190001

 PERFORM PROC-SEC UNTIL EOF-C = 'Y'. 00200001

 PERFORM CLOSE-SEC. 00210001

 OPEN-SEC. 00211001

 OPEN INPUT PS. 00212001

 OPEN OUTPUT KSDS. 00213001

 IF WS-ST NOT = '00' DISPLAY 'OPEN ERROR(ST) ' WS-ST

 STOP RUN.

 IF WS-ST1 NOT = '00' DISPLAY 'OPEN ERROR(ST1) ' WS-ST1

 STOP RUN.

 * INITIALIZE PS KSDS. 00214001

 READ-SEC. 00215001

 READ PS AT END MOVE 'Y' TO EOF-C. 00216001

 IF WS-ST1 NOT = '00' DISPLAY 'READ ERROR(ST1) ' WS-ST1.

 PROC-SEC. 00217001

 ADD 1 TO ICNT. 00219201

 DISPLAY "PROCESS BEGING..". 00218001

 MOVE E-NO TO ENO.

 MOVE E-NAME TO ENAME. 00219001

 MOVE E-TEL TO ETEL. 00219101

 MOVE E-SAL TO ESAL.

 MOVE E-DEPT TO EDEPT.

 WRITE EMP-EXT.

 IF WS-ST NOT = '00' DISPLAY 'WRITE ERROR(ST) ' WS-ST

 ADD 1 TO ECNT

 ELSE DISPLAY 'OK' ADD 1 TO OCNT.

 PERFORM READ-SEC.

 DISPLAY "END OF PROCESS". 00219501

 CLOSE-SEC. 00219601

 CLOSE PS. 00219701

 CLOSE KSDS. 00219801

 STOP RUN.

//GO.DD1 DD DSN=MAPL737.SAKTHI.PS,DISP=SHR

//GO.DD2 DD DSN=MAPL737.CLUS.KSDS,DISP=SHR

//GO.SYSIN DD *

/*

//

***************************** FILE RRDS *******************************

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M

// JCLLIB ORDER=ZOS.PROCLIB

//STEP1 EXEC PROC=IGYWCLG

//COBOL.SYSIN DD *

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID SAKTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 INPUT-OUTPUT SECTION.

 FILE-CONTROL.

 SELECT PS ASSIGN TO DD1

 FILE STATUS WS-ST1.

 SELECT RRDS ASSIGN TO DD2

 ORGANIZATION RELATIVE

 ACCESS RANDOM

 RELATIVE KEY S-NO

 FILE STATUS WS-ST.

 DATA DIVISION. 00040001

 FILE SECTION. 00041001

 FD PS. 00041101

 01 EMP-REC. 00042001

 02 E-NO PIC 9999. 00043001

 02 E-NAME PIC X(10). 00044001

 02 E-DEPT PIC X(3). 00045001

 02 E-TEL PIC 9(7). 00046001

 02 E-SAL PIC 9(4)V99. 00047001

 02 FILLER PIC X(50).

 FD RRDS. 00048001

 01 EMP-EXT. 00049001

 02 ENO PIC 9999. 00043001

 02 ENAME PIC X(10). 00044001

 02 EDEPT PIC X(3). 00045001

 02 ETEL PIC 9(7). 00046001

 02 ESAL PIC 9(4)V99. 00047001

 02 FILLER PIC X(50).

 WORKING-STORAGE SECTION. 00050001

 77 EOF-C PIC X VALUE 'N'. 00060001

 77 ICNT PIC 99 VALUE 0. 00070001

 77 ECNT PIC 99 VALUE 0.

 77 OCNT PIC 99 VALUE 0.

 77 WS-ST PIC 99 VALUE ZERO.

 77 S-NO PIC 99 VALUE ZERO.

 77 WS-ST1 PIC 99 VALUE ZERO.

 PROCEDURE DIVISION. 00160001

 10-BEGIN. 00170001

 PERFORM OPEN-SEC. 00180001

 PERFORM READ-SEC. 00190001

 PERFORM PROC-SEC UNTIL EOF-C = 'Y'. 00200001

 PERFORM CLOSE-SEC. 00210001

 OPEN-SEC. 00211001

 OPEN INPUT PS. 00212001

 OPEN OUTPUT RRDS. 00213001

 IF WS-ST NOT = '00' DISPLAY 'OPEN ERROR(ST) ' WS-ST

 STOP RUN.

 IF WS-ST1 NOT = '00' DISPLAY 'OPEN ERROR(ST1) ' WS-ST1

 STOP RUN.

 * INITIALIZE PS RRDS. 00214001

 READ-SEC. 00215001

 READ PS AT END MOVE 'Y' TO EOF-C. 00216001

 IF WS-ST1 NOT = '00' DISPLAY 'READ ERROR(ST1) ' WS-ST1.

 PROC-SEC. 00217001

 ADD 1 TO ICNT. 00219201

 DISPLAY "PROCESS BEGING..". 00218001

 MOVE EMP-REC TO EMP-EXT.

 SUBTRACT 1000 FROM E-NO GIVING S-NO.

 WRITE EMP-EXT.

 IF WS-ST NOT = '00' DISPLAY 'WRITE ERROR(ST) ' WS-ST

 ADD 1 TO ECNT

 ELSE DISPLAY 'OK' ADD 1 TO OCNT.

 PERFORM READ-SEC.

 DISPLAY "END OF PROCESS". 00219501

 CLOSE-SEC. 00219601

 CLOSE PS. 00219701

 CLOSE RRDS. 00219801

 STOP RUN.

//GO.DD1 DD DSN=MAPL737.SAKTHI.PS,DISP=SHR

//GO.DD2 DD DSN=MAPL737.CLUS.RRDS,DISP=SHR

//GO.SYSIN DD *

/*

//

**

******************************** FILE RRDS OPERAION *******************

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M

// JCLLIB ORDER=ZOS.PROCLIB

//STEP1 EXEC PROC=IGYWCLG

//COBOL.SYSIN DD *

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID SAKTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 INPUT-OUTPUT SECTION.

 FILE-CONTROL.

 SELECT RRDS ASSIGN TO DD2

 ORGANIZATION RELATIVE

 ACCESS RANDOM

 RELATIVE KEY S-NO

 FILE STATUS WS-ST.

 DATA DIVISION. 00040001

 FILE SECTION. 00041001

 FD RRDS. 00048001

 01 EMP-EXT. 00049001

 02 ENO PIC 9999. 00043001

 02 ENAME PIC X(10). 00044001

 02 EDEPT PIC X(3). 00045001

 02 ETEL PIC 9(7). 00046001

 02 ESAL PIC 9(4)V99. 00047001

 02 FILLER PIC X(50).

 WORKING-STORAGE SECTION. 00050001

 77 EOF-C PIC X VALUE 'N'. 00060001

 77 ICNT PIC 99 VALUE 0. 00070001

 77 ECNT PIC 99 VALUE 0.

 77 OCNT PIC 99 VALUE 0.

 77 S-NO PIC 99 VALUE 0.

 77 WS-ST PIC 99 VALUE ZERO.

 77 RD-KEY PIC 9999 VALUE ZERO.

 77 DE-KEY PIC 9999 VALUE ZERO.

 01 WRITE-REC. 00049001

 02 E-NO PIC 9999. 00043001

 02 E-NAME PIC X(10). 00044001

 02 E-DEPT PIC X(3). 00045001

 02 E-TEL PIC 9(7). 00046001

 02 E-SAL PIC 9(4)V99. 00047001

 02 FILLER PIC X(50).

 PROCEDURE DIVISION. 00160001

 ACCEPT RD-KEY.

 ACCEPT DE-KEY.

 ACCEPT WRITE-REC.

 10-BEGIN. 00170001

 PERFORM OPEN-SEC. 00180001

 PERFORM PROC-SEC. 00200001

 PERFORM DEL-SEC.

 PERFORM WRITE-SEC.

 PERFORM CLOSE-SEC. 00210001

 OPEN-SEC. 00211001

 OPEN I-O RRDS. 00213001

 IF WS-ST NOT = '00' DISPLAY 'OPEN ERROR(ST) ' WS-ST

 STOP RUN.

 * INITIALIZE PS RRDS. 00214001

 PROC-SEC. 00217001

 DISPLAY "PROCESS BEGING..". 00218001

 SUBTRACT 1000 FROM RD-KEY GIVING S-NO.

 READ RRDS.

 IF WS-ST NOT = '00' DISPLAY 'RECORD NOT FOUND(ST)' WS-ST

 ELSE DISPLAY EMP-EXT.

 DISPLAY "END OF PROCESS". 00219501

 DEL-SEC.

 DISPLAY 'RECORD DELETED..'.

 SUBTRACT 1000 FROM DE-KEY GIVING S-NO.

 DELETE RRDS.

 IF WS-ST NOT = '00' DISPLAY 'RECORD NOT FOUND(ST)' WS-ST.

 WRITE-SEC.

 ACCEPT WRITE-REC.

 DISPLAY 'RECORD INSERTED..'.

 MOVE WRITE-REC TO EMP-EXT.

 SUBTRACT 1000 FROM RD-KEY GIVING S-NO.

 WRITE EMP-EXT.

 IF WS-ST NOT = '00' DISPLAY 'DUPLICATE RECORD(ST)' WS-ST.

 CLOSE-SEC. 00219601

 CLOSE RRDS. 00219701

 STOP RUN.

//*GO.DD1 DD DSN=MAPL737.SAKTHI.PS,DISP=SHR

//GO.DD2 DD DSN=MAPL737.CLUS.RRDS,DISP=SHR

//GO.SYSIN DD *

1005

1005

1005VIJI EEE76543217333333

/*

//

**

****************************** FILE UPDATE ***************************

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M

// JCLLIB ORDER=ZOS.PROCLIB

//STEP1 EXEC PROC=IGYWCLG

//COBOL.SYSIN DD *

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID SAKTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 INPUT-OUTPUT SECTION.

 FILE-CONTROL.

 SELECT KSDS ASSIGN TO DD2

 ORGANIZATION INDEXED

 ACCESS RANDOM

 RECORD KEY ENO

 FILE STATUS WS-ST.

 DATA DIVISION. 00040001

 FILE SECTION. 00041001

 FD KSDS. 00048001

 01 EMP-EXT. 00049001

 02 ENO PIC 9999. 00043001

 02 ENAME PIC X(10). 00044001

 02 EDEPT PIC X(3). 00045001

 02 ETEL PIC 9(7). 00046001

 02 ESAL PIC 9(4)V99. 00047001

 02 FILLER PIC X(50).

 WORKING-STORAGE SECTION. 00050001

 77 EOF-C PIC X VALUE 'N'. 00060001

 77 ICNT PIC 99 VALUE 0. 00070001

 77 ECNT PIC 99 VALUE 0.

 77 OCNT PIC 99 VALUE 0.

 77 WS-ST PIC 99 VALUE ZERO.

 77 RD-KEY PIC 9999 VALUE ZERO.

 77 DE-KEY PIC 9999 VALUE ZERO.

 01 WRITE-REC. 00049001

 02 E-NO PIC 9999. 00043001

 02 E-NAME PIC X(10). 00044001

 02 E-DEPT PIC X(3). 00045001

 02 E-TEL PIC 9(7). 00046001

 02 E-SAL PIC 9(4)V99. 00047001

 02 FILLER PIC X(50).

 01 UP-REC. 00049001

 02 NO1 PIC 9999. 00043001

 02 NAME PIC X(10). 00044001

 02 DEPT PIC X(3). 00045001

 02 TEL PIC 9(7). 00046001

 02 SAL PIC 9(4)V99. 00047001

 02 FILLER PIC X(50).

 PROCEDURE DIVISION. 00160001

 ACCEPT RD-KEY.

 ACCEPT DE-KEY.

 ACCEPT WRITE-REC.

 ACCEPT UP-REC.

 10-BEGIN. 00170001

 PERFORM OPEN-SEC. 00180001

 PERFORM PROC-SEC. 00200001

 PERFORM DEL-SEC.

 PERFORM WRITE-SEC.

 PERFORM UP-SEC.

 PERFORM CLOSE-SEC. 00210001

 OPEN-SEC. 00211001

 OPEN I-O KSDS. 00213001

 IF WS-ST NOT = '00' DISPLAY 'OPEN ERROR(ST) ' WS-ST

 STOP RUN.

 * INITIALIZE PS KSDS. 00214001

 PROC-SEC. 00217001

 DISPLAY "PROCESS BEGING..". 00218001

 MOVE RD-KEY TO ENO.

 READ KSDS.

 IF WS-ST NOT = '00' DISPLAY 'RECORD NOT FOUND(ST)' WS-ST

 ELSE DISPLAY EMP-EXT.

 DISPLAY "END OF PROCESS". 00219501

 DEL-SEC.

 MOVE DE-KEY TO ENO.

 DELETE KSDS.

 IF WS-ST NOT = '00' DISPLAY 'RECORD NOT FOUND(ST)' WS-ST

 WRITE-SEC.

 ACCEPT WRITE-REC.

 MOVE WRITE-REC TO EMP-EXT.

 WRITE EMP-EXT.

 IF WS-ST NOT = '00' DISPLAY 'DUPLICATE RECORD(ST)' WS-ST.

 UP-SEC.

 MOVE NO1 TO ENO.

 IF NAME NOT = ' ' MOVE NAME TO ENAME

 ELSE IF DEPT NOT = ' ' MOVE DEPT TO EDEPT.

 REWRITE EMP-EXT.

 CLOSE-SEC. 00219601

 CLOSE KSDS. 00219701

 STOP RUN.

//*GO.DD1 DD DSN=MAPL737.SAKTHI.PS,DISP=SHR

//GO.DD2 DD DSN=MAPL737.CLUS.KSDS,DISP=SHR

//GO.SYSIN DD *

0005

0009

0005VIJI EEE76543217333333

0005VIJIPRIYA

/*

//

**

********************************* FILE ****************************

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M

// JCLLIB ORDER=ZOS.PROCLIB

//STEP1 EXEC PROC=IGYWCLG

//COBOL.SYSIN DD *

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID SAKTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 INPUT-OUTPUT SECTION.

 FILE-CONTROL.

 SELECT EMP-MAS-FILE ASSIGN TO DD1.

 SELECT EMP-EXT-FILE ASSIGN TO DD2.

 DATA DIVISION. 00040001

 FILE SECTION. 00041001

 FD EMP-MAS-FILE. 00041101

 01 EMP-REC. 00042001

 02 E-CODE PIC 9999. 00043001

 02 E-NAME PIC X(10). 00044001

 02 E-DEPT PIC X(3). 00045001

 02 E-TEL PIC 9(7). 00046001

 02 E-SAL PIC 9(4)V99. 00047001

 02 FILLER PIC X(50).

 FD EMP-EXT-FILE. 00048001

 01 EMP-EXT. 00049001

 02 FILLER PIC X(5). 00049101

 02 NAME PIC X(10). 00049201

 02 FILLER PIC X(5). 00049301

 02 TEL PIC 9(7). 00049401

 02 FILLER PIC X(53).

 WORKING-STORAGE SECTION. 00050001

 77 EOF-C PIC X VALUE 'N'. 00060001

 77 COUNT1 PIC 9999 VALUE 0. 00070001

 01 TITLE1.

 02 X PIC X(25) VALUE 'EMPLOYEE DETAILS: DATE:'.

 02 DAT PIC 9999/99/99 VALUE ZERO.

 02 PAGE1 PIC 999 VALUE 1.

 01 TITLE2.

 02 Y PIC X(27) VALUE ALL'*'.

 PROCEDURE DIVISION. 00160001

 10-BEGIN. 00170001

 PERFORM OPEN-SEC. 00180001

 PERFORM READ-SEC. 00190001

 PERFORM PROC-SEC. 00200001

 PERFORM CLOSE-SEC. 00210001

 OPEN-SEC. 00211001

 OPEN INPUT EMP-MAS-FILE. 00212001

 OPEN OUTPUT EMP-EXT-FILE. 00213001

 ACCEPT DAT FROM DATE YYYYMMDD.

 MOVE TITLE1 TO EMP-EXT.

 WRITE EMP-EXT.

 MOVE TITLE2 TO EMP-EXT.

 WRITE EMP-EXT.

 * INITIALIZE EMP-MAS-FILE EMP-EXT-FILE. 00214001

 READ-SEC. 00215001

 READ EMP-MAS-FILE AT END GO TO CLOSE-SEC. 00216001

 PROC-SEC. 00217001

 DISPLAY "PROCESS BEGING..". 00218001

 MOVE E-NAME TO NAME. 00219001

 MOVE E-TEL TO TEL. 00219101

 ADD 1 TO COUNT1. 00219201

 DISPLAY COUNT1.

 WRITE EMP-EXT. 00219301

 GO TO READ-SEC. 00219401

 DISPLAY "END OF PROCESS". 00219501

 CLOSE-SEC. 00219601

 MOVE TITLE2 TO EMP-EXT.

 WRITE EMP-EXT.

 CLOSE EMP-MAS-FILE. 00219701

 CLOSE EMP-EXT-FILE. 00219801

 STOP RUN.

//GO.DD1 DD DSN=MAPL737.SAKTHI.PS,DISP=SHR

//GO.DD2 DD DSN=MAPL737.SAKTHI.PS1,DISP=OLD

//GO.SYSIN DD *

/*

//

********************************** GET ***************************** 00001018

 IDENTIFICATION DIVISION. 00010002

 PROGRAM-ID KARTHI. 00020002

 ENVIRONMENT DIVISION. 00030002

 DATA DIVISION. 00040002

 WORKING-STORAGE SECTION. 00050002

 01 DATE1. 00051013

 02 Y PIC 9(4) VALUE ZERO. 00052015

 02 I PIC X VALUE '/'. 00053014

 02 M PIC 9(2) VALUE ZERO. 00054015

 02 I PIC X VALUE '/'. 00055014

 02 D PIC 9(2) VALUE ZERO. 00056015

 01 DATE2. 00057015

 02 YY PIC 9(4) VALUE ZERO. 00058015

 02 MM PIC 9(2) VALUE ZERO. 00060015

 02 DD PIC 9(2) VALUE ZERO. 00062015

 PROCEDURE DIVISION. 00070003

 ACCEPT DATE2 FROM DATE YYYYMMDD. 00071017

 MOVE YY TO Y. 00072015

 MOVE MM TO M. 00073015

 MOVE DD TO D. 00074015

 DISPLAY DATE1. 00100016

 STOP RUN. 00110002

 ***00120018

**************************** COBOL UTILITY (IGYWCLG) **************** 00000102

//IGYWCLG PROC LNGPRFX='IGY',SYSLBLK=3200, 00001000

// LIBPRFX='CEE',GOPGM=GO 00002000

//* 00003000

//** 00004000

//* * 00005000

//* IBM COBOL for OS/390 & VM * 00006000

//* Version 2 Release 2 Modification 0 * 00007000

//* * 00008000

//* LICENSED MATERIALS - PROPERTY OF IBM * 00009000

//* * 00010000

//* 5648-A25 (C) Copyright IBM Corp. 1991, 2000 * 00011000

//* ALL RIGHTS RESERVED * 00012000

//* * 00013000

//* US GOVERNMENT USERS RESTRICTED RIGHTS - USE, DUPLICATION OR * 00014000

//* DISCLOSURE RESTRICTED BY GSA ADP SCHEDULE CONTRACT WITH IBM * 00015000

//* CORP. * 00016000

//* * 00017000

//** 00018000

//* 00019000

//* COMPILE, LINK EDIT AND RUN A COBOL PROGRAM 00020000

//* 00021000

//* PARAMETER DEFAULT VALUE USAGE 00022000

//* LNGPRFX IGY.V2R2M0 PREFIX FOR LANGUAGE DATA SET NAMES 00023000

//* SYSLBLK 3200 BLKSIZE FOR OBJECT DATA SET 00024000

//* LIBPRFX CEE PREFIX FOR LIBRARY DATA SET NAMES 00025000

//* GOPGM GO MEMBER NAME FOR LOAD MODULE 00026000

//* 00027000

//* CALLER MUST SUPPLY //COBOL.SYSIN DD ... 00028000

//* 00029000

//COBOL EXEC PGM=IGYCRCTL,REGION=2048K 00030000

//STEPLIB DD DSNAME=&LNGPRFX..SIGYCOMP, 00031000

// DISP=SHR 00032000

//SYSPRINT DD SYSOUT=* 00033000

//SYSLIN DD DSNAME=&&LOADSET,UNIT=3390, 00034001

// DISP=(MOD,PASS),SPACE=(TRK,(3,3)), 00035000

// DCB=(BLKSIZE=&SYSLBLK) 00036000

//SYSUT1 DD UNIT=3390,SPACE=(CYL,(1,1)) 00037001

//SYSUT2 DD UNIT=3390,SPACE=(CYL,(1,1)) 00038001

//SYSUT3 DD UNIT=3390,SPACE=(CYL,(1,1)) 00039001

//SYSUT4 DD UNIT=3390,SPACE=(CYL,(1,1)) 00040001

//SYSUT5 DD UNIT=3390,SPACE=(CYL,(1,1)) 00041001

//SYSUT6 DD UNIT=3390,SPACE=(CYL,(1,1)) 00042001

//SYSUT7 DD UNIT=3390,SPACE=(CYL,(1,1)) 00043001

//LKED EXEC PGM=HEWL,COND=(8,LT,COBOL),REGION=1024K 00044000

//SYSLIB DD DSNAME=&LIBPRFX..SCEELKED, 00045000

// DISP=SHR 00046000

//SYSPRINT DD SYSOUT=* 00047000

//SYSLIN DD DSNAME=&&LOADSET,DISP=(OLD,DELETE) 00048000

// DD DDNAME=SYSIN 00049000

//SYSLMOD DD DSNAME=&&GOSET(&GOPGM),SPACE=(TRK,(10,10,1)), 00050000

// UNIT=3390,DISP=(MOD,PASS) 00051001

//SYSUT1 DD UNIT=3390,SPACE=(TRK,(10,10)) 00052001

//GO EXEC PGM=*.LKED.SYSLMOD,COND=((8,LT,COBOL),(4,LT,LKED)), 00053000

// REGION=2048K 00054000

//STEPLIB DD DSNAME=&LIBPRFX..SCEERUN, 00055000

// DISP=SHR 00056000

//SYSPRINT DD SYSOUT=* 00057000

//CEEDUMP DD SYSOUT=* 00058000

//SYSUDUMP DD SYSOUT=* 00059000

*** 00060002

****************************** JUSTIFY ***************************** 00001014

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID KARTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 DATA DIVISION. 00040001

 WORKING-STORAGE SECTION. 00050001

 77 A PIC A(9). 00060005

 77 B PIC A(9) JUST RIGHT. 00070013

 PROCEDURE DIVISION. 00090001

 ACCEPT A. 00100001

 MOVE A TO B. 00110009

 DISPLAY "OUTPUT :" B. 00120011

 STOP RUN. 00230001

*** 00240014

******************************** MOVE ******************************** 00001016

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID KARTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 DATA DIVISION. 00040001

 WORKING-STORAGE SECTION. 00050001

 77 A PIC 9(6) VALUE ZERO. 00051009

 77 B PIC 9(4) VALUE ZERO. 00052009

 77 C PIC X(6) VALUE ZERO. 00053002

 77 D PIC X(8). 00054004

 77 E PIC X(5). 00055008

 01 WS. 00060001

 02 Y PIC X(3) VALUE "SKV". 00070014

 02 X PIC 9(2) VALUE 12. 00080015

 02 W PIC X(4) VALUE "VIJI". 00090014

 01 CTR. 00120001

 02 X PIC 9(2) VALUE ZERO. 00130001

 02 Y PIC X(3) VALUE ZERO. 00140014

 02 W PIC X(4) VALUE ZERO. 00150014

 PROCEDURE DIVISION. 00160001

 ACCEPT A. 00170001

 ACCEPT C. 00172001

 MOVE A TO B. 00180001

 MOVE C TO D. 00190001

 MOVE A TO E. 00191008

 MOVE CORR WS TO CTR. 00192014

 DISPLAY "WS VALUE " WS. 00193014

 DISPLAY "CTR VALUE " CTR. 00194014

 DISPLAY "MOVE A->B " B. 00200008

 DISPLAY "MOVE C->D " D. 00210008

 DISPLAY "MOVE A->E " E. 00211008

 STOP RUN. 00220001

*** 00230016

**************************** PAYSLIP ****************************

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M

// JCLLIB ORDER=ZOS.PROCLIB

//STEP1 EXEC PROC=IGYWCLG

//COBOL.SYSIN DD *

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID SAKTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 INPUT-OUTPUT SECTION.

 FILE-CONTROL.

 SELECT EMP-MAS-FILE ASSIGN TO DD1.

 SELECT EMP-EXT-FILE ASSIGN TO DD2.

 DATA DIVISION. 00040001

 FILE SECTION. 00041001

 FD EMP-MAS-FILE. 00041101

 01 EMP-REC. 00042001

 02 E-CODE PIC 9999. 00043001

 02 FILLER PIC X.

 02 E-NAME PIC X(10). 00044001

 02 FILLER PIC X. 00045001

 02 SAL PIC 9999.

 02 FILLER PIC X(60).

 FD EMP-EXT-FILE. 00048001

 01 EMP-EXT.

 02 E-REC PIC X(80).

 WORKING-STORAGE SECTION. 00050001

 77 DA PIC 9(4)V99 VALUE ZERO.

 77 HRA PIC 9(4)V99 VALUE ZERO.

 77 PF1 PIC 9(4)V99 VALUE ZERO.

 77 NET PIC 9(4)V99 VALUE ZERO.

 77 TAX PIC 9(4)V99 VALUE ZERO.

 77 X PIC X(80) VALUE ALL '*'.

 77 EOF-C PIC X VALUE 'N'.

 77 Y PIC 9 VALUE ZERO.

 77 TEMP PIC 9999V99 VALUE ZERO.

 77 TEMP1 PIC 9999 VALUE ZERO.

 77 COUNT1 PIC 99 VALUE ZERO.

 01 TITLE1.

 02 FILLER PIC X(33) VALUE " PAY SLIP FOR THE MONTH OF".

 02 DAT PIC 9999/99/99 VALUE ZERO.

 02 FILLER PIC X(39).

 01 TITLE2.

 02 FILLER PIC X(10) VALUE "EMP.CODE: ".

 02 CODE1 PIC 9999 VALUE ZERO.

 02 FILLER PIC X(10).

 02 FILLER PIC X(6) VALUE "NAME: ".

 02 NAME PIC X(10).

 02 FILLER PIC X(40).

 01 TITLE3.

 02 FILLER PIC X(6) VALUE "BASIC:".

 02 SALY PIC 9,999.

 02 FILLER PIC X(6).

 02 FILLER PIC X(3) VALUE "DA:".

 02 DA1 PIC Z,ZZZ.99.

 02 FILLER PIC X(6).

 02 FILLER PIC X(4) VALUE "HRA:".

 02 HRA1 PIC Z,ZZZ.99.

 02 FILLER PIC X(4).

 02 FILLER PIC X(11) VALUE "TOTAL EARN:".

 02 TOT PIC ZZ,999.99.

 02 FILLER PIC X(17).

 01 TITLE4.

 02 FILLER PIC X(6) VALUE "PF :".

 02 PF2 PIC Z,ZZZ.99.

 02 FILLER PIC X(3).

 02 FILLER PIC X(4) VALUE "TAX:"

 02 TAX1 PIC 9,999.99.

 02 FILLER PIC X(6).

 02 FILLER PIC X(4) VALUE "DED:".

 02 DED PIC Z,ZZZ.99.

 02 FILLER PIC X(4).

 02 FILLER PIC X(11) VALUE "TOTAL AMNT:".

 02 NET1 PIC ZZ,999.99.

 02 FILLER PIC X(16).

 PROCEDURE DIVISION. 00160001

 10-BEGIN. 00170001

 PERFORM OPEN-SEC. 00180001

 PERFORM READ-SEC. 00190001

 PERFORM PROC-SEC. 00200001

 PERFORM CLOSE-SEC. 00210001

 OPEN-SEC. 00211001

 OPEN INPUT EMP-MAS-FILE. 00212001

 OPEN OUTPUT EMP-EXT-FILE. 00213001

 * INITIALIZE EMP-MAS-FILE EMP-EXT-FILE. 00214001

 READ-SEC. 00215001

 READ EMP-MAS-FILE AT END GO TO CLOSE-SEC. 00216001

 PROC-SEC. 00217001

 DISPLAY "PROCESS BEGING..". 00218001

 MOVE E-CODE TO CODE1. 00219001

 MOVE E-NAME TO NAME. 00219101

 MOVE SAL TO SALY.

 COMPUTE DA = SAL * 40 / 100.

 ADD 1 TO COUNT1. 00219201

 DISPLAY COUNT1.

 IF (SAL < 6000) COMPUTE HRA = SAL * 25 / 100

 ELSE COMPUTE HRA = SAL * 30 / 100 .

 COMPUTE PF1 = (SAL + DA) * 12 / 100 .

 IF (SAL + DA + HRA - PF1) > 5000

 COMPUTE TAX = (SAL + DA + HRA - PF1) * 15 / 100

 ELSE MOVE 0 TO TAX.

 COMPUTE NET = (SAL + DA + HRA) - (PF1 + TAX).

 DISPLAY " SALY DA HRA PF TAX NET".

 DISPLAY SAL " " DA " " HRA " " PF1 " " TAX " " NET.

 ACCEPT DAT FROM DATE YYYYMMDD.

 MOVE TITLE1 TO EMP-EXT.

 WRITE EMP-EXT. 00219301

 MOVE ' ' TO EMP-EXT

 WRITE EMP-EXT.

 MOVE E-CODE TO CODE1.

 MOVE E-NAME TO NAME. 00219401

 MOVE TITLE2 TO EMP-EXT.

 WRITE EMP-EXT.

 MOVE SAL TO SALY.

 MOVE DA TO DA1.

 MOVE HRA TO HRA1.

 ADD SAL HRA DA GIVING TOT.

 MOVE TITLE3 TO EMP-EXT.

 WRITE EMP-EXT.

 MOVE PF1 TO PF2.

 MOVE TAX TO TAX1.

 COMPUTE TEMP = PF1 + TAX .

 MOVE TEMP TO DED.

 COMPUTE TEMP1 = SAL + DA + HRA - PF1 - TAX.

 MOVE TEMP1 TO Y.

 DISPLAY " Y VALUE: " Y.

 IF (Y >= 1 AND <= 4) COMPUTE TEMP1 = TEMP1 + (5 - Y)

 ELSE IF (Y >= 6 AND Y <= 9)

 COMPUTE TEMP1 = TEMP1 + (10 - Y)

 ELSE CONTINUE.

 MOVE TEMP1 TO NET1.

 MOVE TITLE4 TO EMP-EXT.

 WRITE EMP-EXT.

 MOVE X TO EMP-EXT.

 WRITE EMP-EXT.

 GO TO READ-SEC.

 DISPLAY "END OF PROCESS". 00219501

 CLOSE-SEC. 00219601

 CLOSE EMP-MAS-FILE. 00219701

 CLOSE EMP-EXT-FILE. 00219801

 STOP RUN.

//GO.DD1 DD DSN=MAPL737.SAKTHI.PS,DISP=SHR

//GO.DD2 DD DSN=MAPL737.SAKTHI.PS1,DISP=OLD

//GO.SYSIN DD *

/*

//

***8

*************************** SIGN LEADING SEPARATE ********************* 00001010

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID KARTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 DATA DIVISION. 00040001

 WORKING-STORAGE SECTION. 00050001

 77 A PIC S9(2)V99 VALUE ZERO SIGN LEADING SEPARATE. 00060009

 77 B PIC S9(2)V99 VALUE ZERO SIGN TRAILING SEPARATE. 00070006

 77 C PIC S9(3)V99 VALUE ZERO SIGN LEADING SEPARATE. 00090006

 PROCEDURE DIVISION. 00100001

 ACCEPT A. 00110001

 ACCEPT B. 00120001

 ADD A TO B GIVING C. 00140004

 DISPLAY "ADDITION VALUE:" C. 00150001

 SUBTRACT B FROM A GIVING C. 00160004

 DISPLAY "SUBRACTION VALUE:" C. 00170001

 MULTIPLY A BY B GIVING C 00180001

 ON SIZE ERROR DISPLAY "NOSPACE". 00190001

 DISPLAY "MULTIPLICATIO VALUE:" C 00200001

 DIVIDE A BY B GIVING C ROUNDED. 00210001

 DISPLAY "DIVITION VALUE:" C. 00220001

 COMPUTE C = A + B. 00230001

 DISPLAY "COMPUTE VALUE:" C. 00240001

 STOP RUN. 00250001

 ** 00260010

****************************** SORT ********************************

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M

// JCLLIB ORDER=ZOS.PROCLIB

//STEP1 EXEC PROC=IGYWCLG

//COBOL.SYSIN DD *

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID SAKTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 INPUT-OUTPUT SECTION.

 FILE-CONTROL.

 SELECT EMP-INT-FILE ASSIGN TO DD1.

 SELECT EMP-SRT-FILE ASSIGN TO DD2.

 SELECT EMP-OUT-FILE ASSIGN TO DD3.

 DATA DIVISION. 00040001

 FILE SECTION. 00041001

 FD EMP-INT-FILE. 00041101

 01 EMP-REC. 00042001

 02 CODE2 PIC 9999. 00043001

 02 E-NAME PIC X(10). 00044001

 02 E-DEPT PIC X(3). 00045001

 02 E-TEL PIC 9(7). 00046001

 02 E-DAT. 00047001

 03 DD PIC 99.

 03 MM PIC 99.

 03 YYYY PIC 9999.

 02 FILLER PIC X(48).

 SD EMP-SRT-FILE. 00041101

 01 EMP-SRT. 00042001

 02 CODE1 PIC 9999. 00043001

 02 ENAME PIC X(10). 00044001

 02 EDEPT PIC X(3). 00045001

 02 ETEL PIC 9(7). 00046001

 02 DAT. 00047001

 03 D PIC 99.

 03 M PIC 99.

 03 Y PIC 9999.

 02 FILLER PIC X(48).

 FD EMP-OUT-FILE. 00048001

 01 EMP-OUT. 00049001

 02 E-CODE PIC 9999. 00043001

 02 NAME PIC X(10). 00044001

 02 DEPT PIC X(3). 00045001

 02 TEL PIC 9(7). 00046001

 02 DAT1. 00047001

 03 DD PIC 99.

 03 MM PIC 99.

 03 YYYY PIC 9999.

 02 FILLER PIC X(48).

 WORKING-STORAGE SECTION. 00050001

 77 EOF-C PIC X VALUE 'N'. 00060001

 77 COUNT1 PIC 9999 VALUE 0. 00070001

 PROCEDURE DIVISION. 00160001

 DISPLAY "PROCESS BEGINNS..".

 SORT EMP-SRT-FILE ON ASCENDING Y

 ON ASCENDING M ON ASCENDING D USING EMP-INT-FILE

 GIVING EMP-OUT-FILE.

 DISPLAY "END OF PROCESS". 00219501

 STOP RUN.

//GO.DD1 DD DSN=MAPL737.SAKTHI.PS,DISP=SHR

//GO.DD2 DD DSN=MAPL737.SAKTHI.PS1,DISP=SHR

//GO.DD3 DD DSN=MAPL737.SAKTHI.PS2,DISP=SHR

//GO.SYSIN DD *

/*

//

***88

*********************************** SORT 1 ***********************

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M

// JCLLIB ORDER=ZOS.PROCLIB

//STEP1 EXEC PROC=IGYSORT

//COBOL.SYSIN DD *

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID SAKTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 INPUT-OUTPUT SECTION.

 FILE-CONTROL.

 SELECT EMP-INT-FILE ASSIGN TO DD1

 FILE STATUS IS FS.

 SELECT EMP-SRT-FILE ASSIGN TO DD2.

 SELECT EMP-OUT-FILE ASSIGN TO DD3.

 DATA DIVISION. 00040001

 FILE SECTION. 00041001

 FD EMP-INT-FILE. 00041101

 01 EMP-REC. 00042001

 02 CODE2 PIC 9999. 00043001

 02 E-NAME PIC X(10). 00044001

 02 E-DEPT PIC X(3). 00045001

 02 E-TEL PIC 9(7). 00046001

 02 E-DAT. 00047001

 03 DD PIC 99.

 03 MM PIC 99.

 03 YYYY PIC 9999.

 02 FILLER PIC X(48).

 SD EMP-SRT-FILE. 00041101

 01 EMP-SRT. 00042001

 02 CODE1 PIC 9999. 00043001

 02 ENAME PIC X(10). 00044001

 02 EDEPT PIC X(3). 00045001

 02 ETEL PIC 9(7). 00046001

 02 DAT. 00047001

 03 D PIC 99.

 03 M PIC 99.

 03 Y PIC 9999.

 02 FILLER PIC X(48).

 FD EMP-OUT-FILE. 00048001

 01 EMP-OUT. 00049001

 02 E-CODE PIC 9999. 00043001

 02 NAME PIC X(10). 00044001

 02 DEPT PIC X(3). 00045001

 02 TEL PIC 9(7). 00046001

 02 DAT1. 00047001

 03 DD PIC 99.

 03 MM PIC 99.

 03 YYYY PIC 9999.

 02 FILLER PIC X(48).

 WORKING-STORAGE SECTION. 00050001

 77 EOF-C PIC X VALUE 'N'. 00060001

 77 COUNT1 PIC 9999 VALUE 0. 00070001

 77 FS PIC 99. 00070001

 PROCEDURE DIVISION. 00160001

 DISPLAY "PROCESS BEGINNS..".

 SORT EMP-SRT-FILE ON ASCENDING KEY CODE1 INPUT PROCEDURE

 R1 THRU R4

 GIVING EMP-OUT-FILE.

 PERFORM R2.

 R1.

 OPEN INPUT EMP-INT-FILE.

 DISPLAY " FILE STATUS " FS.

 R3.

 READ EMP-INT-FILE AT END GO TO R4.

 IF E-DEPT = 'CSE' MOVE EMP-REC TO EMP-SRT

 RELEASE EMP-SRT.

 GO TO R3.

 R4.

 EXIT.

 R2.

 CLOSE EMP-INT-FILE.

 DISPLAY "END OF PROCESS". 00219501

 STOP RUN.

//GO.DD1 DD DSN=MAPL737.SAKTHI.PS,DISP=SHR

//GO.DD2 DD DSN=MAPL737.SAKTHI.PS1,DISP=SHR

//GO.DD3 DD DSN=MAPL737.SAKTHI.PS2,DISP=SHR

//GO.SYSIN DD *

/*

//

****************************** SORT 2 ******************************

//MAPL737Q JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M

// JCLLIB ORDER=ZOS.PROCLIB

//STEP1 EXEC PROC=IGYSORT

//COBOL.SYSIN DD *

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID SAKTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 INPUT-OUTPUT SECTION.

 FILE-CONTROL.

 SELECT EMP-INT-FILE ASSIGN TO DD1

 FILE STATUS IS FS.

 SELECT EMP-SRT-FILE ASSIGN TO DD2.

 SELECT EMP-OUT-FILE ASSIGN TO DD3

 FILE STATUS IS FS.

 DATA DIVISION. 00040001

 FILE SECTION. 00041001

 FD EMP-INT-FILE. 00041101

 01 EMP-REC. 00042001

 02 CODE2 PIC 9999. 00043001

 02 E-NAME PIC X(10). 00044001

 02 E-DEPT PIC X(3). 00045001

 02 E-TEL PIC 9(7). 00046001

 02 E-DAT. 00047001

 03 DD PIC 99.

 03 MM PIC 99.

 03 YYYY PIC 9999.

 02 FILLER PIC X(48).

 SD EMP-SRT-FILE. 00041101

 01 EMP-SRT. 00042001

 02 CODE1 PIC 9999. 00043001

 02 ENAME PIC X(10). 00044001

 02 EDEPT PIC X(3). 00045001

 02 ETEL PIC 9(7). 00046001

 02 DAT. 00047001

 03 D PIC 99.

 03 M PIC 99.

 03 Y PIC 9999.

 02 FILLER PIC X(48).

 FD EMP-OUT-FILE. 00048001

 01 EMP-OUT. 00049001

 02 E-CODE PIC 9999. 00043001

 02 NAME PIC X(10). 00044001

 02 DEPT PIC X(3). 00045001

 02 TEL PIC 9(7). 00046001

 02 DAT1. 00047001

 03 DD PIC 99.

 03 MM PIC 99.

 03 YYYY PIC 9999.

 02 FILLER PIC X(48).

 WORKING-STORAGE SECTION. 00050001

 77 COUNT1 PIC 9999 VALUE 0. 00070001

 77 FS PIC 99. 00070001

 PROCEDURE DIVISION. 00160001

 DISPLAY "PROCESS BEGINNS..".

 SORT EMP-SRT-FILE ON ASCENDING KEY CODE1 USING EMP-INT-FILE

 OUTPUT PROCEDURE R1 THRU R4.

 STOP RUN.

 R1.

 OPEN OUTPUT EMP-OUT-FILE.

 R3.

 RETURN EMP-SRT-FILE AT END GO TO R4.

 ADD 1 TO COUNT1.

 IF COUNT1 <= 3

 MOVE EMP-SRT TO EMP-OUT

 WRITE EMP-OUT

 DISPLAY FS.

 GO TO R3.

 R4.

 EXIT.

 DISPLAY "END OF PROCESS". 00219501

//GO.DD1 DD DSN=MAPL737.SAKTHI.PS,DISP=SHR

//GO.DD2 DD DSN=MAPL737.SAKTHI.PS1,DISP=SHR

//GO.DD3 DD DSN=MAPL737.SAKTHI.PS2,DISP=SHR

//GO.SYSIN DD *

/*

//

**

**************************** STUDENT ********************************

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M

// JCLLIB ORDER=ZOS.PROCLIB

//STEP1 EXEC PROC=IGYWCLG

//COBOL.SYSIN DD *

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID SAKTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 INPUT-OUTPUT SECTION.

 FILE-CONTROL.

 SELECT EMP-MAS-FILE ASSIGN TO DD1.

 SELECT EMP-EXT-FILE ASSIGN TO DD2.

 DATA DIVISION. 00040001

 FILE SECTION. 00041001

 FD EMP-MAS-FILE. 00041101

 01 EMP-REC. 00042001

 02 E-CODE PIC 9999. 00043001

 02 ENG PIC 99. 00044001

 02 MAT PIC 99. 00045001

 02 FILLER PIC X(72).

 FD EMP-EXT-FILE. 00048001

 01 EMP-EXT. 00049001

 02 CODE1 PIC 9999. 00049101

 02 FILLER PIC X.

 02 ENG1 PIC 99. 00049201

 02 FILLER PIC X. 00049301

 02 MAT1 PIC 99. 00049401

 02 FILLER PIC X.

 02 TOT PIC 999.

 02 FILLER PIC X.

 02 AVG PIC 99.9.

 02 FILLER PIC X.

 02 GRAD PIC X.

 02 FILLER PIC X(59).

 WORKING-STORAGE SECTION. 00050001

 77 EOF-C PIC X VALUE 'N'. 00060001

 77 AVG1 PIC 99V9 VALUE ZERO.

 77 COUNT1 PIC 9999 VALUE 0. 00070001

 01 TITLE1.

 02 X PIC X(25) VALUE 'STUDENTS DETAILS: DATE:'.

 02 DAT PIC 9999/99/99 VALUE ZERO.

 01 TITLE2.

 02 Y PIC X(27) VALUE ALL '*'.

 01 TITLE3.

 02 Z PIC X(30) VALUE 'CODE M1 M2 TOT AVG GRADE'

 PROCEDURE DIVISION. 00160001

 10-BEGIN. 00170001

 PERFORM OPEN-SEC. 00180001

 PERFORM READ-SEC. 00190001

 PERFORM PROC-SEC. 00200001

 PERFORM CLOSE-SEC. 00210001

 OPEN-SEC. 00211001

 OPEN INPUT EMP-MAS-FILE. 00212001

 OPEN OUTPUT EMP-EXT-FILE. 00213001

 ACCEPT DAT FROM DATE YYYYMMDD.

 MOVE TITLE1 TO EMP-EXT.

 WRITE EMP-EXT.

 MOVE TITLE2 TO EMP-EXT.

 WRITE EMP-EXT.

 MOVE TITLE3 TO EMP-EXT.

 WRITE EMP-EXT.

 MOVE TITLE2 TO EMP-EXT.

 WRITE EMP-EXT.

 * INITIALIZE EMP-MAS-FILE EMP-EXT-FILE. 00214001

 READ-SEC. 00215001

 READ EMP-MAS-FILE AT END GO TO CLOSE-SEC. 00216001

 PROC-SEC. 00217001

 DISPLAY "PROCESS BEGING..". 00218001

 MOVE E-CODE TO CODE1. 00219001

 MOVE ENG TO ENG1. 00219101

 MOVE MAT TO MAT1.

 ADD 1 TO COUNT1. 00219201

 DISPLAY COUNT1.

 ADD ENG1 MAT1 GIVING TOT.

 DIVIDE TOT BY 2 GIVING AVG1.

 MOVE AVG1 TO AVG.

 IF AVG > 80 MOVE 'A' TO GRAD

 ELSE MOVE 'B' TO GRAD.

 WRITE EMP-EXT. 00219301

 GO TO READ-SEC. 00219401

 DISPLAY "END OF PROCESS". 00219501

 CLOSE-SEC. 00219601

 MOVE TITLE2 TO EMP-EXT.

 WRITE EMP-EXT.

 CLOSE EMP-MAS-FILE. 00219701

 CLOSE EMP-EXT-FILE. 00219801

 STOP RUN.

//GO.DD1 DD DSN=MAPL737.SAKTHI.PS,DISP=SHR

//GO.DD2 DD DSN=MAPL737.SAKTHI.PS1,DISP=OLD

//GO.SYSIN DD *

/*

//

************************* REDEFINE ************************** 00001003

//MAPL700B JOB ,,CLASS=M, 00010001

// MSGLEVEL=(1,1),NOTIFY=MAPL700,TIME=(1) 00020001

// JCLLIB ORDER=ZOS.PROCLIB 00030001

//STEP01 EXEC PROC=IGYWCLG 00040001

//COBOL.SYSIN DD * 00050001

 IDENTIFICATION DIVISION. 00060001

 PROGRAM-ID. UNSTR4. 00070001

 ENVIRONMENT DIVISION. 00080001

 DATA DIVISION. 00090001

 WORKING-STORAGE SECTION. 00100001

 01 TELEPHONE. 00110001

 05 FILLER PIC X(11) VALUE "TELEPHONE". 00120001

 05 PHONENO PIC X(12). 00130001

 05 AREA-CODE REDEFINES PHONENO. 00140002

 10 FILLER PIC X(5). 00150002

 PROCEDURE DIVISION. 00160001

 ACCEPT-PARA. 00170001

 MOVE "445566889977" TO PHONENO. 00180001

 DISPLAY-PARA. 00190001

 DISPLAY AREA-CODE. 00200001

 STOP RUN. 00210001

/* 00220001

//GO.SYSIN DD * 00230001

/* 00240001

// 00250001

** 00260003

************************ RENAME ********************************** 00010005

//MAPL700B JOB ,,CLASS=M, 00020002

// MSGLEVEL=(1,1),NOTIFY=MAPL700,TIME=(1) 00030002

// JCLLIB ORDER=ZOS.PROCLIB 00040002

//STEP01 EXEC PROC=IGYWCLG 00050002

//COBOL.SYSIN DD * 00060002

 IDENTIFICATION DIVISION. 00070002

 PROGRAM-ID. UNSTR1. 00080002

 ENVIRONMENT DIVISION. 00090002

 DATA DIVISION. 00100002

 WORKING-STORAGE SECTION. 00110002

 01 STUDENT. 00120002

 05 FIRSTNAME PIC X(5) VALUE SPACES. 00130002

 05 FILLER PIC X(1) VALUE SPACES. 00140002

 05 LASTNAME PIC X(5) VALUE SPACES. 00150002

 05 FILLER PIC X(1) VALUE SPACES. 00160002

 05 IDNUM PIC X(2) VALUE SPACES. 00170002

 66 STUDENT-NAME RENAMES FIRSTNAME THRU LASTNAME. 00180002

 PROCEDURE DIVISION. 00190002

 ACCEPT-PARA. 00200004

 MOVE 'KAMAL' TO FIRSTNAME. 00210003

 MOVE 'HASAN' TO LASTNAME. 00220003

 MOVE '727' TO IDNUM. 00230003

 DISPLAY-PARA. 00240004

 DISPLAY STUDENT-NAME. 00250003

 STOP RUN. 00260003

/* 00270002

GO.SYSIN DD * 00280002

/* 00290002

// 00300002

*** 00310005

**00000199

-- SELECT CURRENT_TIMESTAMP FROM STUD; 00000299

--INSERT INTO DEPT VALUES('D09','MER'); 00001099

--CREATE TABLE STUD (SNO CHAR(3) NOT NULL PRIMARY KEY, 00010099

-- NAME CHAR(15) NOT NULL, 00020099

-- DNO CHAR(3) NOT NULL, 00030099

-- M1 INTEGER, 00040099

-- M2 INTEGER, 00050099

-- M3 INTEGER, 00060099

-- TOT INTEGER, 00060199

-- AVG DECIMAL(3,2))IN DB63.TS63; 00060299

--CREATE TABLE ST (SNO CHAR(3) NOT NULL PRIMARY KEY, 00060399

-- NAME CHAR(15) NOT NULL, 00060499

-- DNO CHAR(3) NOT NULL, 00060599

-- M1 INTEGER 00060699

--)IN DB63.TS63; 00061099

--CREATE TABLE DEPT (DNO CHAR(3) NOT NULL PRIMARY KEY, 00061131

-- DNAME CHAR(3) NOT NULL)IN DB63.TS63; 00061231

--CREATE UNIQUE INDEX IND3 ON ST(SNO); 00061399

--CREATE UNIQUE INDEX IND2 ON DEPT(DNO); 00062031

--INSERT INTO ST(SNO,NAME,DNO,M1) VALUES 00071399

-- ('004','MANI','D04',81); 00071499

--CREATE TABLE DATAB 00071599

--(DAT DATE NOT NULL WITH DEFAULT,TIM TIME NOT NULL WITH DEFAULT, 00071699

--TIMST TIMESTAMP NOT NULL WITH DEFAULT)IN DB63.TS63; 00071799

--ALTER TABLE DATAB ADD T3 DATE WITH DEFAULT; 00071899

--SELECT * FROM DATAB; 00071999

--INSERT INTO DATAB(DAT) VALUES('2004-05-03'); 00072099

--DATE STUD SET PER=TOT/3; 00072199

--SELECT CHAR(DAT) FROM DATAB; 00072299

--SELECT * FROM STUD; 00072399

--SELECT SUBSTR(NAME,1,3) FROM STUD; 00072499

--LECT LENGTH(NAME) FROM STUD; 00072599

--LECT LENGTH(PER) FROM STUD; 00072699

--LECT LENGTH(AVG) FROM STUD; 00072799

--LECT HOUR(TIM)FROM DATAB; 00072899

--LECT HOUR(TIMST)FROM DATAB; 00072999

--SELECT DAYS(DAT) FROM DATAB; 00073099

--LECT DAYS(TIM) FROM DATAB; 00073199

--LECT DAYS(TIMST) FROM DATAB; 00073299

--LECT * FROM DATAB; 00073399

--SELECT SNO,NAME,PER,DNO FROM STUD X WHERE PER >= 00073499

--SELECT DNO FROM STUD GROUP BY DNO HAVING COUNT(*) >1; 00073599

--(SELECT AVG(PER) FROM STUD Y WHERE X.DNO=Y.DNO); 00073699

--SELECT SUM(M1+M2+M3) FROM STUD WHERE DNO IN (SELECT DNO FROM STUD) 00073799

--SELECT DNO,SUM(M1+M2+M3) FROM STUD 00073899

--GROUP BY DNO; 00073999

--SERT INTO DAI(A) VALUES('HEIO'); 00074099

--INSERT INTO DAI VALUES('2004-04-04'); 00074199

--SELECT DATE('2004-04-04') + 1 MONTH FROM DAI; 00074299

--SELECT * FROM DAI; 00074399

--SELECT COALESCE(TOT,0) FROM STUD WHERE AVG IS NULL; 00074499

--CREATE TABLE HAI(HAI CHAR(4) NOT NULL PRIMARY KEY) IN DB63.TS63; 00074599

--CREATE UNIQUE INDEX DIN ON HAI(HAI); 00074699

--DROP TABLE HAI; 00075099

--CREATE UNIQUE INDEX DIN ON STUD(SNO); 00076099

--SELECT * FROM STUD; 00080038

--INSERT INTO DEPT VALUES('D04','IT'); 00080142

--SELECT * FROM DEPT; 00080295

--ALTER TABLE STUD ADD FOREIGN KEY(DNO) REFERENCES DEPT(DNO); 00080344

--SELECT * FROM STUD ORDER BY (SNO); 00080447

--SELECT DISTINCT DNO FROM STUD; 00080549

--SELECT SNO,NAME,M1,M2,M3,'TOTAL=',M1+M2+M3 FROM STUD; 00080652

--UPDATE STUD SET DNO='D04' WHERE SNO='006'; 00080765

--SELECT * FROM DEPT; 00080868

--SELECT * FROM STUD WHERE DNO IN (SELECT DNO FROM DEPT WHERE DNAME IN 00080968

--('EEE','ECE')); 00081068

--UPDATE STUD SET AVG=3; 00082099

--UPDATE STUD SET TOT=M1+M2+M3 WHERE SNO IN (SELECT SNO FROM STUD); 00082188

--UPDATE STUD SET PER=TOT/3 WHERE SNO IN (SELECT SNO FROM STUD); 00082288

--SELECT * FROM STUD WHERE PER BETWEEN 60 AND 90; 00082388

--ALTER TABLE STUD ADD PER DECIMAL(5,2); 00082482

--CREATE VIEW VIEWSTUD AS SELECT SNO,NAME 00083099

--FROM STUD 00083199

--WHERE SNO=(SELECT SNO FROM STUD MAX(TOT)); 00083399

--SELECT * FROM SYSIBM.SYSTABLES WHERE CREATOR='MAPL737' 00083499

--SELECT * FROM V1; 00083599

--DROP VIEW V1; 00083699

--SELECT * FROM STUD; 00083799

--SELECT * FROM V1; 00083899

--SELECT SUM(TOTAL) FROM V1 GROUP BY DNO; 00083999

--CREATE VIEW V1(SNO,NAME,DNO,TOTAL) AS 00084099

--SELECT SNO,NAME,DNO,M1+M2+M3 FROM STUD; 00084199

--(SELECT DNO FROM DEPT WHERE DNAME = 'IT'); 00084299

--SELECT * FROM STUD WHERE NOT EXISTS 00084399

--(SELECT DNO FROM DEPT WHERE DNAME = 'AA'); 00084499

--DELETE FROM DEPT WHERE DNO='D09'; 00084599

--SELECT * FROM DEPT; 00085099

--SELECT * FROM SYSIBM.SYSCOLUMNS WHERE TBNAME='STUD' AND 00086099

--TBCREATOR='MAPL737'; 00087099

--DROP TABLE DAI; 00089099

--DELETE FROM DEPT WHERE DNO = 'D08'; 00089199

--DELETE FROM EMP WHERE ENO < 5000; 00089799

--SELECT SUM(DNO) FROM EMP; 00089899

--DELETE FROM STUD WHERE SNO = '007'; 00089999

--SELECT * FROM EMP; 00090099

--SELECT * FROM ST; 00090199

--LECT * FROM ST,DEPT; 00090299

SELECT * FROM STUD; 00090399

SELECT MAX(TOT) FROM STUD; 00090499

SELECT MAX(TOT) FROM STUD WHERE TOT NOT IN (SELECT MAX(TOT) FROM STUD); 00090599

SELECT COUNT(*) FROM STUD A ,STUD B WHERE A.TOT=B.TOT; 00090699

SELECT MAX(TOT) FROM STUD A WHERE &2 =(SELECT COUNT(*) FROM STUD B 00090799

WHERE A.TOT=B.TOT); 00090899

--SELECT * FROM DEPT; 00090999

--SELECT * FROM DEPT,ST; 00091099

--SELECT * FROM DEPT,ST WHERE DEPT.DNO='D02'; 00100099

--SELECT * FROM DEPT,ST WHERE ST.DNO='D02'; 00110099

--SELECT MAX(M1) FROM ST; 00120099

--SELECT NAME FROM ST WHERE M1 IN (SELECT MAX(M1) FROM ST); 00130099

*** 00140099

******************************** TRIGGER ************************ 00010016

--SELECT * FROM EMP; 00020015

--SELECT * FROM DEPT; 00030015

--CREATE TRIGGER TR1 NO CASCADE BEFORE UPDATE ON STUD 00040012

--REFERENCING NEW AS N FOR EACH ROW MODE DB2SQL 00050012

--WHEN(N.M1 > 100) SIGNAL SQLSTATE '70003' 00060012

--('MARKS CANNOT BE GREATER THAN 100'); 00070012

--UPDATE STUD SET M1=105 WHERE SNO='001'; 00080015

--SELECT * FROM STUD; 00090015

 CREATE TABLE EMPDET 00091015

 (DEPTNO SMALLINT NOT NULL, 00100015

 NAME VARCHAR(25) 00110015

) IN DB63.TS63; 00120015

*** 00130016

************************** VIEW ****************************** 00001067

--CREATE VIEW PQ (P,TOTQTY) AS SELECT P,SUM(QTY) FROM SP GROUP BY P; 00010046

--SELECT * FROM PQ; 00020024

--CREATE VIEW PQ1 (P1,TOTOTY) AS SELECT * FROM PQ; 00030026

--CREATE VIEW PQ1 AS SELECT S,STATUS,CITY FROM S 00040032

--WHERE STATUS > 15 WITH CHECK OPTION; 00050032

INSERT INTO SP VALUES('S8','P5','J3',200); 00050266

INSERT INTO SP VALUES('S8','P6','J4',300); 00050366

--SERT INTO SP VALUES('S7','P7','J5',400); 00050461

--SERT INTO SP VALUES('S8','P8','J6',500); 00050561

--SERT INTO SP VALUES('S8','P8','J6',600); 00050661

--SERT INTO SP VALUES('S9','P8','J7',170); 00050761

--SERT INTO SP VALUES('S9','P9','J7',100); 00050861

--SERT INTO SP VALUES('S9','P9','J9',800); 00050961

--SERT INTO SP VALUES('S9','P9','J9',900); 00051061

--SERT INTO SP VALUES('S9','P9','J9',900); 00051161

SELECT * FROM SP; 00052060

--SELECT * FROM PQ; 00060059

--SELECT NAME,CREATOR,CREATEDBY,COLCOUNT FROM SYSIBM.SYSTABLES 00070059

--WHERE CREATOR='MAPL737'; 00080059

--SELECT * FROM SYSIBM.SYSCOLUMNS WHERE TBCREATOR='MAPL737'; 00090059

--SELECT * FROM SYSIBM.SYSINDEXES WHERE TBCREATOR='MAPL737'; 00091059

*** 00092067

******************************** MAINPROC **********************

//SUBPROC PROC LNGPRFX='IGY',SYSLBLK=3200,

// LIBPRFX='CEE' ,GOPGM=GO

//*

//**

//* *

//* IBM COBOL FOR OS/390 & VM *

//* VERSION 2 RELEASE 1 MODIFICATION 0 *

//* *

//* LICENSED MATERIALS - PROPERTY OF IBM *

//* *

//* 5648-A25 (C) COPYRIGHT IBM CORP. 1991, 1997 *

//* ALL RIGHTS RESERVED *

//* *

//* US GOVERNMENT USERS RESTRICTED RIGHTS - USE, DUPLICATION OR *

//* DISCLOSURE RESTRICTED BY GSA ADP SCHEDULE CONTRACT WITH IBM *

//* CORP. *

//* *

//**

//*

//* COMPILE, LINK EDIT AND RUN A COBOL PROGRAM

//*

//* PARAMETER DEFAULT VALUE USAGE

//* LNGPRFX IGY.V2R1M0 PREFIX FOR LANGUAGE DATA SET NAMES

//* SYSLBLK 3200 BLKSIZE FOR OBJECT DATA SET

//* LIBPRFX CEE PREFIX FOR LIBRARY DATA SET NAMES

//* GOPGM GO MEMBER NAME FOR LOAD MODULE

//*

//* CALLER MUST SUPPLY //COBOL.SYSIN DD ...

//*

//COBOL EXEC PGM=IGYCRCTL,REGION=2048K

//STEPLIB DD DSNAME=&LNGPRFX..SIGYCOMP,

// DISP=SHR

//SYSPRINT DD SYSOUT=*

//SYSLIN DD DSNAME=&&LOADSET,UNIT=SYSDA,

// DISP=(MOD,PASS),SPACE=(TRK,(3,3)),

// DCB=(BLKSIZE=&SYSLBLK)

//SYSUT1 DD UNIT=SYSDA,SPACE=(CYL,(1,1))

//SYSUT2 DD UNIT=SYSDA,SPACE=(CYL,(1,1))

//SYSUT3 DD UNIT=SYSDA,SPACE=(CYL,(1,1))

//SYSUT4 DD UNIT=SYSDA,SPACE=(CYL,(1,1))

//SYSUT5 DD UNIT=SYSDA,SPACE=(CYL,(1,1))

//SYSUT6 DD UNIT=SYSDA,SPACE=(CYL,(1,1))

//SYSUT7 DD UNIT=SYSDA,SPACE=(CYL,(1,1))

//LKED EXEC PGM=HEWL,COND=(8,LT,COBOL),REGION=1024K

//SYSLIB DD DSNAME=&LIBPRFX..SCEELKED,DISP=SHR

// DD DSN=MAPL737.COB.LOADLIB,DISP=SHR

//SYSPRINT DD SYSOUT=*

//SYSLIN DD DSNAME=&&LOADSET,DISP=(OLD,DELETE)

// DD DDNAME=SYSIN

//SYSLMOD DD DSNAME=MAPL737.COB.LOADLIB(&MEM),DISP=SHR

//SYSUT1 DD UNIT=SYSDA,SPACE=(TRK,(10,10))

//*

//GO EXEC PGM=*.LKED.SYSLMOD,COND=((8,LT,COBOL),(4,LT,LKED)),

// REGION=2048K

//STEPLIB DD DSNAME=&LIBPRFX..SCEERUN,

// DISP=SHR

//SYSPRINT DD SYSOUT=*

//CEEDUMP DD SYSOUT=*

//SYSUDUMP DD SYSOUT=*

**

********************************** MANI PROGRAM ************************

 IDENTIFICATION DIVISION.

 PROGRAM-ID. MAIN1.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 WORKING-STORAGE SECTION.

 01 ACC GLOBAL.

 02 A PIC 9(4).

 02 B PIC 9(4).

 02 C PIC 9(4).

 PROCEDURE DIVISION.

 MOVE 222 TO A.

 MOVE 333 TO B.

 CALL 'SUB' USING A B C.

 DISPLAY 'THE SUM = ' A.

 DISPLAY 'THE SUM = ' B.

 DISPLAY 'THE SUM = ' C.

 CANCEL 'SUB'.

 STOP RUN.

 IDENTIFICATION DIVISION.

 PROGRAM-ID. SUB.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 PROCEDURE DIVISION.

 COMPUTE C = A + B.

 MOVE C TO A , B.

 DISPLAY "SUB PROGRAM" A B C.

 GOBACK.

**

****************************** SUB *****************************

 IDENTIFICATION DIVISION.

 PROGRAM-ID. SUB.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 PROCEDURE DIVISION USING E F G.

 COMPUTE G = E + F.

 MOVE G TO E , F.

 DISPLAY "SUB PROGRAM" E F G.

 GOBACK.

 **

************************** SUBPROC **************************** 00001036

//SUBPROC PROC LNGPRFX='IGY',SYSLBLK=3200, 00010031

// LIBPRFX='CEE' ,GOPGM=GO 00020000

//* 00030000

//** 00040000

//* * 00050000

//* IBM COBOL FOR OS/390 & VM * 00060000

//* VERSION 2 RELEASE 1 MODIFICATION 0 * 00070000

//* * 00080000

//* LICENSED MATERIALS - PROPERTY OF IBM * 00090000

//* * 00100000

//* 5648-A25 (C) COPYRIGHT IBM CORP. 1991, 1997 * 00110000

//* ALL RIGHTS RESERVED * 00120000

//* * 00130000

//* US GOVERNMENT USERS RESTRICTED RIGHTS - USE, DUPLICATION OR * 00140000

//* DISCLOSURE RESTRICTED BY GSA ADP SCHEDULE CONTRACT WITH IBM * 00150000

//* CORP. * 00160000

//* * 00170000

//** 00180000

//* 00190000

//* COMPILE, LINK EDIT AND RUN A COBOL PROGRAM 00200000

//* 00210000

//* PARAMETER DEFAULT VALUE USAGE 00220000

//* LNGPRFX IGY.V2R1M0 PREFIX FOR LANGUAGE DATA SET NAMES 00230000

//* SYSLBLK 3200 BLKSIZE FOR OBJECT DATA SET 00240000

//* LIBPRFX CEE PREFIX FOR LIBRARY DATA SET NAMES 00250000

//* GOPGM GO MEMBER NAME FOR LOAD MODULE 00260000

//* 00270000

//* CALLER MUST SUPPLY //COBOL.SYSIN DD ... 00280000

//* 00290000

//COBOL EXEC PGM=IGYCRCTL,REGION=2048K 00300000

//STEPLIB DD DSNAME=&LNGPRFX..SIGYCOMP, 00310000

// DISP=SHR 00320000

//SYSPRINT DD SYSOUT=* 00330000

//SYSLIN DD DSNAME=&&LOADSET,UNIT=SYSDA, 00340000

// DISP=(MOD,PASS),SPACE=(TRK,(3,3)), 00350000

// DCB=(BLKSIZE=&SYSLBLK) 00360000

//SYSUT1 DD UNIT=SYSDA,SPACE=(CYL,(1,1)) 00370000

//SYSUT2 DD UNIT=SYSDA,SPACE=(CYL,(1,1)) 00380000

//SYSUT3 DD UNIT=SYSDA,SPACE=(CYL,(1,1)) 00390000

//SYSUT4 DD UNIT=SYSDA,SPACE=(CYL,(1,1)) 00400000

//SYSUT5 DD UNIT=SYSDA,SPACE=(CYL,(1,1)) 00410000

//SYSUT6 DD UNIT=SYSDA,SPACE=(CYL,(1,1)) 00420000

//SYSUT7 DD UNIT=SYSDA,SPACE=(CYL,(1,1)) 00430000

//LKED EXEC PGM=HEWL,COND=(8,LT,COBOL),REGION=1024K 00440000

//SYSLIB DD DSNAME=&LIBPRFX..SCEELKED,DISP=SHR 00450000

// DD DSN=MAPL737.COB.LOADLIB,DISP=SHR 00460035

//SYSPRINT DD SYSOUT=* 00470000

//SYSLIN DD DSNAME=&&LOADSET,DISP=(OLD,DELETE) 00480000

// DD DDNAME=SYSIN 00490000

//SYSLMOD DD DSNAME=MAPL737.COB.LOADLIB(&MEM),DISP=SHR 00500035

//SYSUT1 DD UNIT=SYSDA,SPACE=(TRK,(10,10)) 00510000

// 00520023

** 00530036

********************************** MAIN JCL *********************

//MAPL737A JOB NOTIFY=&SYSUID,TIME=(,1)

// JCLLIB ORDER=MAPL737.FUNCTION.CALL

//STEP1 EXEC PROC=MAINPROC,MEM=MAIN1

//COBOL.SYSIN DD DSN=MAPL737.FUNCTION.CALL(&MEM),DISP=SHR

//

**

****************************** SUB JCL ***************************

//MAPL737A JOB NOTIFY=&SYSUID,TIME=(,1)

// JCLLIB ORDER=MAPL737.FUNCTION.CALL

//STEP1 EXEC PROC=SUBPROC,MEM=SUB

//COBOL.SYSIN DD DSN=MAPL737.FUNCTION.CALL(&MEM),DISP=SHR

//

**

************************** COBOL DB2 JCL (COBDB2J) ***************** 00001036

//MAPL737A JOB ,,NOTIFY=MAPL737,CLASS=M 00010020

// JCLLIB ORDER=(MAPL737.GIRI.DB2) 00020034

//STEP01 EXEC PROC=DSNHCOB,WSPC=500,MEM=CURSOR,USER=MAPL737 00030035

//PC.SYSIN DD DISP=SHR,DSN=MAPL737.GIRI.DB2(&MEM) 00040034

//LKED.SYSLMOD DD DISP=SHR,DSN=MAPL737.RUNLIB.LOAD(&MEM) 00050020

//* 00060000

//BIND EXEC PGM=IKJEFT01,DYNAMNBR=20,COND=(4,LT) 00070000

//STEPLIB DD DISP=SHR,DSN=SYS1.DSN710.SDSNEXIT 00080019

//SYSTSPRT DD SYSOUT=(*) 00090000

//SYSTSIN DD * 00100000

 DSN SYSTEM(DSN2) 00110019

 BIND PLAN(MAPL737) - 00120020

 MEMBER(CURSOR)- 00130035

 ISOLATION(CS) - 00140000

 RELEASE(C) - 00150000

 EXPLAIN(NO)- 00160000

 OWNER(MAPL737)- 00170020

 LIB('MAPL737.DB2.DBRMLIB') 00180020

 RUN PROGRAM(CURSOR) PLAN(MAPL737)- 00190035

 LIB('MAPL737.RUNLIB.LOAD') 00200020

/* 00210000

//SYSIN DD * 00230029

/* 00250025

*** 00260036

********************************** CURSUR ************************ 00001047

 IDENTIFICATION DIVISION. 00010000

 PROGRAM-ID. CUR1. 00020038

 ENVIRONMENT DIVISION. 00030000

 DATA DIVISION. 00040000

 WORKING-STORAGE SECTION. 00050000

 EXEC SQL 00050143

 DECLARE C1 CURSOR FOR SELECT * FROM STUD 00051045

 END-EXEC. 00052043

 EXEC SQL 00060000

 INCLUDE SQLCA 00070000

 END-EXEC. 00080000

 01 DCLSTUD. 00081046

 10 SNO PIC X(3). 00082046

 10 NAME PIC X(15). 00083046

 10 DNO PIC X(3). 00084046

 10 M1 PIC S9(9) USAGE COMP. 00085046

 10 M2 PIC S9(9) USAGE COMP. 00086046

 10 M3 PIC S9(9) USAGE COMP. 00087046

 10 TOT PIC S9(9) USAGE COMP. 00088046

 10 AVG PIC S9(1)V9(2) USAGE COMP-3. 00089046

 10 PER PIC S9(3)V9(2) USAGE COMP-3. 00089146

 PROCEDURE DIVISION. 00090030

 EXEC SQL 00100008

 OPEN C1 00111038

 END-EXEC. 00120025

 DISPLAY 'OPEN CODE:' SQLCODE. 00121046

 PERFORM FETCH-PARA UNTIL SQLCODE NOT = 0. 00130042

 FETCH-PARA. 00131038

 EXEC SQL 00132038

 FETCH C1 INTO :SNO,:NAME,:DNO 00132146

 END-EXEC. 00132238

 DISPLAY 'FETHCODE:' SQLCODE. 00132346

 DISPLAY SNO. 00132546

 DISPLAY NAME. 00132646

 DISPLAY DNO. 00132746

 CLOSE-PARA. 00132838

 EXEC SQL 00132944

 CLOSE C1 00133044

 END-EXEC. 00134044

 STOP RUN. 00140000

*** 00150047

//**

//* DSNHCOB - COMPILE AND LINKEDIT A COBOL PROGRAM

//*

//DSNHCOB PROC WSPC=500

//*

//* PRECOMPILE THE COBOL PROGRAM

//**

//PC EXEC PGM=DSNHPC,PARM='HOST(COBOL)',REGION=4096K

//DBRMLIB DD DISP=OLD,DSN=&USER..DB2.DBRMLIB(&MEM)

//*STEPLIB DD DISP=SHR,DSN=DSN710.SDSNEXIT

//*FYRPLIB DD DISP=SHR,DSN=DSN710.SDSNLOAD

//STEPLIB DD DISP=SHR,DSN=DSN710.SDSNLOAD

// DD DISP=SHR,DSN=SYS1.DSN710.SDSNEXIT

//SYSCIN DD DSN=&&DSNHOUT,DISP=(MOD,PASS),UNIT=SYSDA,

// SPACE=(800,(&WSPC,&WSPC))

//SYSLIB DD DISP=SHR,DSN=&USER..RUNLIB.LOAD

//SYSPRINT DD SYSOUT=*

//SYSTERM DD SYSOUT=*

//SYSUDUMP DD SYSOUT=*

//SYSUT1 DD SPACE=(800,(&WSPC,&WSPC),,,ROUND),UNIT=SYSDA

//SYSUT2 DD SPACE=(800,(&WSPC,&WSPC),,,ROUND),UNIT=SYSDA

//*

//* COMPILE THE COBOL PROGRAM IF THE PRECOMPILE

//* RETURN CODE IS 4 OR LESS

//*

//COB EXEC PGM=IGYCRCTL,COND=(4,LT,PC)

//SYSIN DD DSN=&&DSNHOUT,DISP=(OLD,DELETE)

//*SYSLIB DD DSN=CICSTS13.CICS.SDFHCOB,DISP=SHR

//* DD DSN=GDDM.SADMSAM,DISP=SHR

//SYSLIN DD DSN=&&LOADSET,DISP=(MOD,PASS),UNIT=SYSDA,

// SPACE=(800,(&WSPC,&WSPC))

//SYSPRINT DD SYSOUT=*

//SYSUDUMP DD SYSOUT=*

//SYSUT1 DD SPACE=(800,(&WSPC,&WSPC),,,ROUND),UNIT=SYSDA

//SYSUT2 DD SPACE=(800,(&WSPC,&WSPC),,,ROUND),UNIT=SYSDA

//SYSUT3 DD SPACE=(800,(&WSPC,&WSPC),,,ROUND),UNIT=SYSDA

//SYSUT4 DD SPACE=(800,(&WSPC,&WSPC),,,ROUND),UNIT=SYSDA

//SYSUT5 DD SPACE=(800,(&WSPC,&WSPC),,,ROUND),UNIT=SYSDA

//SYSUT6 DD SPACE=(800,(&WSPC,&WSPC),,,ROUND),UNIT=SYSDA

//SYSUT7 DD SPACE=(800,(&WSPC,&WSPC),,,ROUND),UNIT=SYSDA

//*

//* LINKEDIT IF THE PRECOMPILE AND COMPILE

//* RETURN CODES ARE 4 OR LESS

//*

//LKED EXEC PGM=HEWL,PARM='XREF',

// COND=((4,LT,COB),(4,LT,PC))

//SYSLIB DD DSN=DSN710.SDSNLOAD,DISP=SHR

// DD DISP=SHR,

// DSN=CEE.SCEELKED

//* DD DISP=SHR,DSN=IMSVS.RESLIB

//* DD DISP=SHR,DSN=CICS410.SDFHLOAD

//* DD DISP=SHR,DSN=ISP.V3R5M0.ISPLOAD

//* DD DISP=SHR,DSN=GDDM.SADMMOD

//SYSLIN DD DSN=&&LOADSET,DISP=(OLD,DELETE)

// DD DDNAME=SYSIN

//SYSLMOD DD DISP=SHR,DSN=&USER..RUNLIB.LOAD(&MEM)

//SYSPRINT DD SYSOUT=*

//SYSUDUMP DD SYSOUT=*

//SYSUT1 DD SPACE=(1024,(50,50)),UNIT=SYSDA

//*DSNHCOB PEND REMOVE * FOR USE AS INSTREAM PROCEDURE

****************************** DYNAMIC *********************** 00001025

 IDENTIFICATION DIVISION. 00010000

 PROGRAM-ID. DYNM2. 00020023

 ENVIRONMENT DIVISION. 00030000

 DATA DIVISION. 00040000

 WORKING-STORAGE SECTION. 00050000

 EXEC SQL 00060000

 INCLUDE SQLCA 00070000

 END-EXEC. 00080000

 01 IMM2. 00080124

 01 IMM2. 00080224

 01 IMM2. 00080324

 01 DCLDYNM. 00081015

 10 DEPTNO PIC S9(4) USAGE COMP. 00082015

 10 VAR1. 00083015

 49 VAR1-LEN PIC S9(4) USAGE COMP. 00084015

 49 VAR1-TEXT PIC X(10). 00085015

 PROCEDURE DIVISION. 00090000

 MOVE +80 TO LEN. 00091018

 MOVE "SELECT DEPTNO,VAR1 INTO :DEPTNO,:VAR1 FROM DYNM 00093023

 WHERE DEPTNO=103" TO VAR. 00094023

 EXEC SQL 00100008

 EXECUTE IMMEDIATE :IMM2 00110024

 EXECUTE IMMEDIATE :IMM2 00120024

 EXECUTE IMMEDIATE :IMM2 00132024

 DISPLAY DEPTNO. 00133023

 DISPLAY VAR1. 00134023

 STOP RUN. 00140000

*** 00150025

********************************** DYNAMIC ************************* 00001032

 IDENTIFICATION DIVISION. 00010000

 PROGRAM-ID. DYNM3. 00020027

 ENVIRONMENT DIVISION. 00030000

 DATA DIVISION. 00040000

 WORKING-STORAGE SECTION. 00050000

 EXEC SQL 00060000

 INCLUDE SQLCA 00070000

 END-EXEC. 00080000

 01 IMM3. 00080125

 49 LEN2 PIC S9(4) COMP. 00080226

 49 VAR2 PIC X(80). 00080326

 01 DCLDYNM. 00081015

 10 DEPTNO PIC S9(4) USAGE COMP. 00082015

 10 VAR1. 00083015

 49 VAR1-LEN PIC S9(4) USAGE COMP. 00084015

 49 VAR1-TEXT PIC X(10). 00085015

 77 STAT PIC X(80). 00086025

 PROCEDURE DIVISION. 00090030

 MOVE +80 TO LEN2. 00091026

 MOVE "INSERT INTO DYNM VALUES(104,'EEE')" TO VAR2. 00093031

 EXEC SQL 00100008

 PREPARE STAT FROM :IMM3 00110028

 END-EXEC. 00120025

 DISPLAY SQLCODE. 00132125

 EXEC SQL 00132225

 EXECUTE STAT 00132325

 END-EXEC. 00132425

 DISPLAY SQLCODE. 00132527

 STOP RUN. 00140000

*** 00150032

***************************** LENGTH ****************************** 00001055

 IDENTIFICATION DIVISION. 00010000

 PROGRAM-ID. LEN1. 00020038

 ENVIRONMENT DIVISION. 00030000

 DATA DIVISION. 00040000

 WORKING-STORAGE SECTION. 00050000

 77 VAR PIC S9(2)V9(1) COMP-3. 00086054

 77 A PIC 9(1).9(1). 00087052

 PROCEDURE DIVISION. 00090046

 ACCEPT A. 00092041

 COMPUTE A = FUNCTION LENGTH(VAR). 00110047

 DISPLAY A. 00132538

 STOP RUN. 00140000

*** 00150055

****************************** LENGTH *************************** 00001057

 IDENTIFICATION DIVISION. 00010000

 PROGRAM-ID. LEN2. 00020056

 ENVIRONMENT DIVISION. 00030000

 DATA DIVISION. 00040000

 WORKING-STORAGE SECTION. 00050000

 77 VAR PIC 9(18) USAGE COMP. 00086056

 77 A PIC 9. 00087055

 PROCEDURE DIVISION. 00090046

 ACCEPT A. 00092041

 COMPUTE A = FUNCTION LENGTH(VAR). 00110047

 DISPLAY A. 00132538

 STOP RUN. 00140000

*** 00150057

 **

 * DCLGEN TABLE(STUD) *

 * LIBRARY(MAPL737.LAB.DB2(SELECT)) *

 * ACTION(REPLACE) *

 * LANGUAGE(COBOL) *

 * QUOTE *

 * ... IS THE DCLGEN COMMAND THAT MADE THE FOLLOWING STATEMENTS *

 **

 EXEC SQL DECLARE STUD TABLE

 (SNO CHAR(3) NOT NULL,

 NAME CHAR(15) NOT NULL,

 DNO CHAR(3) NOT NULL,

 M1 INTEGER,

 M2 INTEGER,

 M3 INTEGER,

 TOT INTEGER,

 AVG DECIMAL(3, 2),

 PER DECIMAL(5, 2)

) END-EXEC.

 **

 * COBOL DECLARATION FOR TABLE STUD *

 **

 01 DCLSTUD.

 10 SNO PIC X(3).

 10 NAME PIC X(15).

 10 DNO PIC X(3).

 10 M1 PIC S9(9) USAGE COMP.

 10 M2 PIC S9(9) USAGE COMP.

 10 M3 PIC S9(9) USAGE COMP.

 10 TOT PIC S9(9) USAGE COMP.

 10 AVG PIC S9(1)V9(2) USAGE COMP-3.

 10 PER PIC S9(3)V9(2) USAGE COMP-3.

 **

 * THE NUMBER OF COLUMNS DESCRIBED BY THIS DECLARATION IS 9 *

 **

**************************** TRIGGER ******************************** 00001034

 IDENTIFICATION DIVISION. 00010000

 PROGRAM-ID. TRIG1. 00020025

 ENVIRONMENT DIVISION. 00030000

 DATA DIVISION. 00040000

 WORKING-STORAGE SECTION. 00050000

 EXEC SQL 00060000

 INCLUDE SQLCA 00070000

 END-EXEC. 00080000

 01 DCLDYNM. 00081015

 10 DEPTNO PIC S9(4) USAGE COMP. 00082015

 10 VAR1. 00083015

 49 VAR1-LEN PIC S9(4) USAGE COMP. 00084015

 49 VAR1-TEXT PIC X(10). 00085015

 PROCEDURE DIVISION. 00090000

 EXEC SQL 00100008

 CREATE TRIGGER TRIGDYNM NO CASCADE BEFORE INSERT ON DYNM 00110026

 REFERENCING NEW AS MAPLES 00120026

 FOR EACH ROW MODE DB2SQL 00130027

 WHEN(MAPLES.DEPTNO < 100) 00140033

 SIGNAL SQLSTATE '75001'('VALUE SHOULD BE > THAN 100') 00150026

 END-EXEC. 00160026

 DISPLAY SQLCODE. 00161028

 STOP RUN. 00170032

** 00180034

****************************** TRIGGER1 **************************** 00001035

 IDENTIFICATION DIVISION. 00010000

 PROGRAM-ID. TRIG2. 00020034

 ENVIRONMENT DIVISION. 00030000

 DATA DIVISION. 00040000

 WORKING-STORAGE SECTION. 00050000

 EXEC SQL 00060000

 INCLUDE SQLCA 00070000

 END-EXEC. 00080000

 01 DCLDYNM. 00081015

 10 DEPTNO PIC S9(4) USAGE COMP. 00082015

 10 VAR1. 00083015

 49 VAR1-LEN PIC S9(4) USAGE COMP. 00084015

 49 VAR1-TEXT PIC X(10). 00085015

 PROCEDURE DIVISION. 00090000

 EXEC SQL 00100008

 CREATE TRIGGER TRIGDYNM NO CASCADE BEFORE UPDATE ON DYNM 00110034

 REFERENCING NEW AS MAPLES 00120026

 FOR EACH ROW MODE DB2SQL 00130027

 WHEN(MAPLES.DEPTNO < 100) 00140033

 SIGNAL SQLSTATE '75001'('VALUE SHOULD BE > THAN 100') 00150026

 END-EXEC. 00160026

 DISPLAY SQLCODE. 00161028

 STOP RUN. 00170032

 *** 00180035

*************************** IEBCOMPARE *****************************

//MAPL737E JOB ,CLASS=M,NOTIFY=MAPL737,MSGLEVEL=(1,1),TIME=(0,1)

//STEP1 EXEC PGM=IEBCOMPR

//SYSPRINT DD SYSOUT=*

//SYSUT1 DD DSN=MAPL737.SAKTHI.D1,DISP=SHR

//SYSUT2 DD DSN=MAPL737.SAKTHI.D2,DISP=SHR

//SYSIN DD *

 COMPARE TYPORG=PS

/*

//

**

****************************** IEFBR14 ******************************

//MAPL737B JOB ,,CLASS=M,

// MSGLEVEL=(1,1),NOTIFY=MAPL737,TIME=(1)

//FUN PROC MEM=&VAL

//STEP01 EXEC PGM=IEFBR14

//CREATE DD DSN=MAPL737.KARTHI.&MEM,

// DISP=(NEW,KEEP,DELETE),

// DCB=(DSORG=PS,LRECL=80,RECFM=FB,BLKSIZE=800),

// SPACE=(TRK,(3,2)),UNIT=SYSDA

//FUN PEND

//STEP02 EXEC FUN,MEM=K1

//STEP03 EXEC FUN,MEM=K2

/*

//

**

******************************** SUBPROC ************************** 00001005

//PROC1 PROC 00010000

//STEP01 EXEC PGM=IEFBR14 00020004

//DD1 DD DSN=MAPL700.JCL.CTLGRES,DISP=(NEW,CATLG,DELETE), 00030003

// DCB=(DSORG=PO,LRECL=80,RECFM=FB,BLKSIZE=800), 00040001

// SPACE=(TRK,(5,6,1)),UNIT=SYSDA 00050000

** 00060005

**************************** IEBGENER ********************************

//MAPL737D JOB ,CLASS=M,NOTIFY=MAPL737,MSGLEVEL=(1,1),TIME=(0,1)

//STEP1 EXEC PGM=IEBGENER

//SYSPRINT DD SYSOUT=*

//SYSOUT DD SYSOUT=*

//SYSUT1 DD DSN=MAPL737.KARTHI.SAKTHI,DISP=SHR

//SYSUT2 DD DSN=MAPL737.JCL.TSO6.PROG,

// DISP=(NEW,CATLG,DELETE),

// DCB=(DSORG=PS,LRECL=80,RECFM=FB,BLKSIZE=800),

// SPACE=(TRK,(3,2)),UNIT=SYSDA

//SYSIN DD *

/*

//

****************************** PDSTOPDS(IEBCOPY) ********************* 00000118

//MAPL737B JOB ,,CLASS=M, 00000211

// MSGLEVEL=(1,1),NOTIFY=MAPL737,TIME=(1) 00001011

//STEPO1 EXEC PGM=IEBCOPY 00020017

//SYSPRINT DD SYSOUT=* 00030000

//SYSOUT DD SYSOUT=* 00030100

//SYSUT1 DD DSN=MAPL737.JCL.GIRI,DISP=SHR 00031014

//SYSUT2 DD DSN=MAPL737.SAKTHI.PS5,DISP=(NEW,CATLG,DELETE), 00040014

// DCB=(DSORG=PO,LRECL=80,RECFM=FB,BLKSIZE=800), 00050008

// SPACE=(TRK,(5,6,1)),UNIT=SYSDA 00060008

//SYSIN DD * 00070012

//* COPY I=DD1,O=DD2 00080011

//* SELECT MEMBER=(FIRST) 00090011

/* 00100000

// 00110000

*** 00120018

******************************* IEBCOMPR ************************

//MAPL737D JOB ,CLASS=M,NOTIFY=MAPL737,MSGLEVEL=(1,1),TIME=(0,1)

//STEP1 EXEC PGM=IEBCOMPR

//SYSPRINT DD SYSOUT=*

//SYSUT1 DD DSN=MAPL737.SAKTHI.D2,DISP=SHR

//SYSUT2 DD DSN=MAPL737.SAKTHI.D1,DISP=SHR

//SYSIN DD *

 COMPARE TYPORG=PO

/*

//

**

**00001021

*************************** ATTENDENCE **************************** 00002021

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M 00010020

// JCLLIB ORDER=ZOS.PROCLIB 00020020

//STEP1 EXEC PROC=IGYWCLG 00030020

//COBOL.SYSIN DD * 00040020

 IDENTIFICATION DIVISION. 00050020

 PROGRAM-ID SAKTHI. 00060001

 ENVIRONMENT DIVISION. 00070001

 INPUT-OUTPUT SECTION. 00080001

 FILE-CONTROL. 00090001

 SELECT ATT ASSIGN TO DD2 00100001

 ORGANIZATION INDEXED 00110001

 ACCESS RANDOM 00120001

 RECORD KEY ENO 00130001

 FILE STATUS FS. 00140001

 DATA DIVISION. 00150001

 FILE SECTION. 00160001

 FD ATT. 00170001

 01 ATT-REC. 00180001

 02 ENO PIC X(4). 00190001

 02 FILLER PIC X. 00200001

 02 BASIC1 PIC 9(5). 00210011

 02 FILLER PIC X. 00220011

 02 YM. 00250001

 03 YYYY PIC 9(4). 00260001

 03 MM PIC 9(2). 00270001

 02 FILLER PIC X. 00290001

 02 DP PIC 9(2). 00300001

 02 FILLER PIC X. 00310001

 02 DH PIC 9(2). 00370001

 02 FILLER PIC X. 00380001

 02 DPL PIC 9(2). 00390001

 02 FILLER PIC X. 00400001

 02 DWP PIC 9(2). 00410001

 02 FILLER PIC X. 00420001

 02 OVER-TIME PIC 9(2). 00430001

 02 FILLER PIC X(48). 00460013

 WORKING-STORAGE SECTION. 00470001

 77 FS PIC 99 VALUE ZERO. 00480001

 77 D-KEY PIC 9999 VALUE ZERO. 00490001

 77 OP PIC 9. 00500001

 01 PS1-REC. 00510001

 02 ENO1 PIC X(4). 00540001

 02 FILLER PIC X. 00550001

 02 BASIC2 PIC 9(5). 00551012

 02 FILLER PIC X. 00552012

 02 YM1. 00560001

 03 YYYY PIC 9(4). 00570001

 03 MM PIC 9(2). 00580001

 02 FILLER PIC X. 00600001

 02 DP1 PIC 9(2). 00610001

 02 FILLER PIC X. 00620001

 02 DH1 PIC 9(2). 00630001

 02 FILLER PIC X. 00640001

 02 DPL1 PIC 9(2). 00650001

 02 FILLER PIC X. 00660001

 02 DWP1 PIC 9(2). 00670001

 02 FILLER PIC X. 00680001

 02 OVER-TIME1 PIC 9(2). 00690001

 02 FILLER PIC X(48). 00700013

 PROCEDURE DIVISION. 00800001

 10-BEGIN. 00810001

 ACCEPT OP. 00820001

 IF OP = 1 PERFORM PROC-SEC 00830001

 ELSE IF OP = 2 PERFORM D-SEC 00840001

 ELSE IF OP = 3 PERFORM U-SEC 00850001

 ELSE IF OP = 4 PERFORM L-SEC 00860001

 ELSE STOP RUN. 00870001

 I-SEC. 00880001

 OPEN I-O ATT. 00890001

 IF FS NOT = '00' DISPLAY 'OPEN ERROR..' FS. 00900001

 PROC-SEC. 00910001

 ACCEPT PS1-REC. 00920001

 OPEN I-O ATT. 00930015

 MOVE PS1-REC TO ATT-REC. 00940001

 WRITE ATT-REC. 00950001

 IF FS NOT = '00' DISPLAY 'DUPLICATE RECORD..' FS 00960001

 ELSE DISPLAY ENO1 '--> RECORD INSERTED..'. 00970001

 PERFORM CLOSE-SEC. 00980001

 CLOSE-SEC. 00990001

 CLOSE ATT. 01000001

 STOP RUN. 01010001

 D-SEC. 01020001

 OPEN I-O ATT. 01030013

 ACCEPT D-KEY. 01040001

 MOVE D-KEY TO ENO. 01050001

 READ ATT. 01060001

 DELETE ATT. 01070001

 PERFORM CLOSE-SEC. 01080001

 IF FS NOT = '00' DISPLAY 'RECORD NOT FOUND..' 01090002

 ELSE DISPLAY 'RECORD DELETED..'. 01091002

 U-SEC. 01100001

 PERFORM I-SEC. 01110001

 ACCEPT PS1-REC. 01120001

 MOVE ENO1 TO ENO. 01130001

 IF YM1 NOT = SPACE MOVE YM1 TO YM. 01140001

 IF DP1 NOT = SPACE MOVE DP1 TO DP. 01150001

 IF DH1 NOT = SPACE MOVE DH1 TO DH. 01160001

 IF DPL1 NOT = SPACE MOVE DPL1 TO DPL. 01170001

 IF DWP1 NOT = SPACE MOVE DWP1 TO DWP. 01180001

 IF OVER-TIME1 NOT = SPACE MOVE OVER-TIME1 TO OVER-TIME. 01190001

 REWRITE ATT-REC. 01240001

 DISPLAY 'RECORD UPDATED..' ENO1. 01241017

 PERFORM CLOSE-SEC. 01250001

 L-SEC. 01260001

 PERFORM I-SEC. 01270001

 ACCEPT ENO1. 01280001

 MOVE ENO1 TO ENO. 01290001

 READ ATT. 01300001

 DISPLAY ENO '-RECORD....'. 01310001

 DISPLAY ATT-REC. 01320002

 DISPLAY 'ENO--' ENO. 01330001

 DISPLAY 'DAYPRESENT--' DP. 01340001

 DISPLAY 'HOLIDAY--' DH. 01350002

 DISPLAY 'PAID LEAVE--' DPL. 01360001

 DISPLAY 'WITHOUT-PAY--' DWP. 01361002

 DISPLAY 'OVERTIME--' OVER-TIME. 01362001

 PERFORM CLOSE-SEC. 01370001

//GO.DD2 DD DSN=MAPL737.EMP.ATT,DISP=SHR 01380020

//GO.SYSIN DD * 01390020

3 01400020

0008 13000 200404 12 02 02 07 11 01410020

/* 01420020

// 01430020

*** 01440021

*************************** BANK ACCOUNT ***************************** 00000111

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M 00001004

// JCLLIB ORDER=ZOS.PROCLIB 00002004

//STEP1 EXEC PROC=IGYWCLG 00003004

//COBOL.SYSIN DD * 00004004

 IDENTIFICATION DIVISION. 00010000

 PROGRAM-ID. BANKACNO. 00020000

 ENVIRONMENT DIVISION. 00030000

 INPUT-OUTPUT SECTION. 00040000

 FILE-CONTROL. 00050000

 SELECT KSDS ASSIGN TO DD1 00060005

 ORGANIZATION INDEXED 00070000

 ACCESS SEQUENTIAL 00080000

 RECORD KEY ENO 00090005

 FILE STATUS WS-ST. 00100000

 SELECT SAL ASSIGN TO DD2 00110000

 ORGANIZATION INDEXED 00120000

 ACCESS SEQUENTIAL 00130000

 RECORD KEY ENO2 00140005

 FILE STATUS WS-ST1. 00150000

 SELECT BANK ASSIGN TO DD3. 00160000

 DATA DIVISION. 00170000

 FILE SECTION. 00180000

 FD SAL. 00190006

 01 SAL-REC. 00200006

 02 ENO2 PIC 9999. 00210006

 02 FILLER PIC X. 00220006

 02 DA PIC 9(5). 00230006

 02 FILLER PIC X. 00240006

 02 HRA PIC 9(5). 00250006

 02 FILLER PIC X. 00260006

 02 CA PIC 9(5). 00270006

 02 FILLER PIC X. 00280006

 02 PF1 PIC 9(5). 00290006

 02 FILLER PIC X. 00300006

 02 TAX PIC 9(5). 00310006

 02 FILLER PIC X. 00320006

 02 TE PIC 9(5). 00330006

 02 FILLER PIC X. 00340006

 02 TD PIC 9(5). 00350006

 02 FILLER PIC X. 00360006

 02 NET PIC 9(5). 00370006

 02 FILLER PIC X(28). 00380006

 FD KSDS. 00390006

 01 EMP-REC. 00400006

 02 ENO PIC X(4). 00410006

 02 FILLER PIC X. 00420006

 02 NAME PIC X(10). 00430006

 02 FILLER PIC X. 00440006

 02 DESIGN PIC X(3). 00450006

 02 FILLER PIC X. 00460006

 02 JD. 00470006

 03 YYYY PIC 9(4). 00480006

 03 MM PIC 9(2). 00490006

 03 DD PIC 9(2). 00500006

 02 FILLER PIC X. 00510006

 02 BASIC PIC 9(5). 00520006

 02 FILLER PIC X. 00530006

 02 INCR-D. 00540006

 03 YYYY PIC 9(4). 00550006

 03 MM PIC 9(2). 00560006

 03 DD PIC 9(2). 00570006

 02 FILLER PIC X. 00580006

 02 INCR-AMT PIC 9(3). 00590006

 02 FILLER PIC X. 00600006

 02 SCALE-LMT PIC 9(5). 00610006

 02 FILLER PIC X. 00620006

 02 BANK-NUM PIC X(4). 00630006

 02 FILLER PIC X. 00640006

 02 DEPT PIC X(3). 00650006

 02 FILLER PIC X. 00660006

 02 GRADE PIC X(2). 00670006

 02 FILLER PIC X(15). 00680006

 FD BANK. 00730000

 01 BANK-REC. 00740000

 02 N PIC X(80). 00750000

 WORKING-STORAGE SECTION. 00760000

 77 WS-ST PIC 9(2). 00770000

 77 WS-ST1 PIC 9(2). 00780000

 01 TIT1. 00790000

 02 FILLER PIC X(20). 00800000

 02 A2 PIC X(42) VALUE 'PAYMENT OF SALARY IN BANK ACCOUNT'. 00810000

 01 TIT2. 00820000

 02 FILLER PIC X(20). 00830000

 02 B2 PIC X(33) VALUE ALL '*'. 00840009

 01 TIT3. 00850000

 02 FILLER PIC X(15). 00860000

 02 C2 PIC X(15) VALUE 'EMPLOYEE NAME:'. 00870007

 02 C3 PIC A(15). 00880007

 01 TIT4. 00890000

 02 FILLER PIC X(15). 00900000

 02 D2 PIC X(15) VALUE 'EMPLOYEE CODE:'. 00910000

 02 D3 PIC 9(3). 00920006

 01 TIT5. 00930000

 02 FILLER PIC X(15). 00940000

 02 E2 PIC X(15) VALUE 'NET SALARY :'. 00950000

 02 E3 PIC 9(5). 00960000

 01 TIT6. 00970000

 02 FILLER PIC X(15). 00980000

 02 F2 PIC X(15) VALUE 'BANK ACNO :'. 00990000

 02 F3 PIC X(4). 01000000

 01 TIT7. 01010000

 02 G2 PIC X(32) VALUE 'KINDLY CREDIT THE SALARY OF RS. '. 01020007

 02 G3 PIC 9(5). 01030000

 02 G4 PIC X(16) VALUE ' TO THE ACNO: '. 01040008

 02 G5 PIC X(4). 01050000

 01 TIT8. 01051001

 02 G6 PIC X(30) VALUE 'FROM THE COMPANYS ACCOUNT'. 01060001

 PROCEDURE DIVISION. 01070000

 OPEN-SEC. 01080000

 OPEN INPUT KSDS. 01090006

 OPEN INPUT SAL. 01100000

 OPEN OUTPUT BANK. 01110000

 IF WS-ST NOT = '00' DISPLAY 'OPEN ERROR (MAS)' WS-ST. 01120000

 IF WS-ST1 NOT = '00' DISPLAY 'OPEN ERROR (SAL)' WS-ST1. 01130000

 READ-SEC. 01140000

 READ KSDS AT END GO TO CLOSE-SEC. 01150006

 IF BANK-NUM NOT = '0000' 01150110

 GO TO PER-SEC 01150210

 ELSE GO TO READ-SEC. 01150310

 PER-SEC. 01150410

 MOVE ENO TO ENO2. 01151006

 READ SAL. 01160000

 MOVE NAME TO C3. 01170006

 MOVE ENO TO D3. 01180006

 MOVE NET TO E3. 01190000

 MOVE BANK-NUM TO F3. 01200006

 MOVE NET TO G3. 01210000

 MOVE BANK-NUM TO G5. 01220006

 PERFORM DISPLAY-SEC. 01221000

 GO TO READ-SEC. 01230000

 DISPLAY-SEC. 01240000

 MOVE TIT1 TO BANK-REC. 01250000

 WRITE BANK-REC. 01260000

 MOVE TIT2 TO BANK-REC. 01270000

 WRITE BANK-REC. 01280000

 MOVE TIT3 TO BANK-REC. 01290000

 WRITE BANK-REC. 01300000

 MOVE TIT4 TO BANK-REC. 01310000

 WRITE BANK-REC. 01320000

 MOVE TIT5 TO BANK-REC. 01330000

 WRITE BANK-REC. 01340000

 MOVE TIT6 TO BANK-REC. 01350000

 WRITE BANK-REC. 01360000

 MOVE TIT7 TO BANK-REC. 01370000

 WRITE BANK-REC. 01380000

 MOVE TIT8 TO BANK-REC. 01381002

 WRITE BANK-REC. 01382002

 CLOSE-SEC. 01390000

 CLOSE KSDS. 01400006

 CLOSE SAL. 01410000

 CLOSE BANK. 01420000

 STOP RUN. 01430003

//GO.DD1 DD DSN=MAPL737.EMP.KSDS,DISP=SHR 01440005

//GO.DD2 DD DSN=MAPL737.EMP.SALARY,DISP=SHR 01450005

//GO.DD3 DD DSN=MAPL737.EMP.BANK,DISP=OLD 01460005

//GO.SYSIN DD * 01470005

/* 01480005

// 01490005

*** 01500011

************************** COIN ANALYSIS ************************** 00001064

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M 00010063

// JCLLIB ORDER=ZOS.PROCLIB 00020063

//STEP1 EXEC PROC=IGYWCLG 00030063

//COBOL.SYSIN DD * 00040063

 IDENTIFICATION DIVISION. 00050000

 PROGRAM-ID. VALIDAT. 00060032

 ENVIRONMENT DIVISION. 00070000

 INPUT-OUTPUT SECTION. 00080000

 FILE-CONTROL. 00090000

 SELECT KSDS ASSIGN TO DD1 00100056

 ORGANIZATION IS INDEXED 00110000

 FILE STATUS IS FS 00111003

 RECORD KEY IS ENO 00120056

 ACCESS MODE IS SEQUENTIAL. 00130063

 SELECT ATT ASSIGN TO DD2 00131056

 ORGANIZATION IS INDEXED 00132030

 FILE STATUS IS FS1 00133030

 RECORD KEY IS ENO1 00134056

 ACCESS MODE IS DYNAMIC. 00135030

 SELECT SAL ASSIGN TO DD3 00136056

 ORGANIZATION IS INDEXED 00137041

 FILE STATUS IS FS2 00138041

 RECORD KEY IS ENO2 00139056

 ACCESS MODE IS DYNAMIC. 00139141

 DATA DIVISION. 00140002

 FILE SECTION. 00150000

 FD KSDS. 00161057

 01 EMP-REC. 00162057

 02 ENO PIC X(4). 00163057

 02 FILLER PIC X. 00164057

 02 NAME PIC X(10). 00165057

 02 FILLER PIC X. 00166057

 02 DESIGN PIC X(3). 00167057

 02 FILLER PIC X. 00168057

 02 JD. 00169057

 03 YYYY PIC 9(4). 00169157

 03 MM PIC 9(2). 00169257

 03 DD PIC 9(2). 00169357

 02 FILLER PIC X. 00169457

 02 BASIC PIC 9(5). 00169557

 02 FILLER PIC X. 00169657

 02 INCR-D. 00169757

 03 YYYY PIC 9(4). 00169857

 03 MM PIC 9(2). 00169957

 03 DD PIC 9(2). 00170057

 02 FILLER PIC X. 00170157

 02 INCR-AMT PIC 9(3). 00170257

 02 FILLER PIC X. 00170357

 02 SCALE-LMT PIC 9(5). 00170457

 02 FILLER PIC X. 00170557

 02 BANK-NUM PIC X(4). 00170657

 02 FILLER PIC X. 00170757

 02 DEPT PIC X(3). 00170857

 02 FILLER PIC X. 00170957

 02 GRADE PIC X(2). 00171057

 02 FILLER PIC X(15). 00171157

 FD ATT. 00171257

 01 ATT-REC. 00171357

 02 ENO1 PIC X(4). 00171457

 02 FILLER PIC X. 00171557

 02 YM. 00171657

 03 YYYY1 PIC 9(4). 00171757

 03 MM1 PIC 9(2). 00171857

 02 FILLER PIC X. 00171957

 02 DP PIC 9(2). 00172057

 02 FILLER PIC X. 00172157

 02 DH PIC 9(2). 00172257

 02 FILLER PIC X. 00172357

 02 DPL PIC 9(2). 00172457

 02 FILLER PIC X. 00172557

 02 DWP PIC 9(2). 00172657

 02 FILLER PIC X. 00172757

 02 OVER-TIME PIC 9(2). 00172857

 02 FILLER PIC X(54). 00172957

 FD SAL. 00173058

 01 SAL-REC. 00174058

 02 ENO2 PIC 9999. 00175058

 02 FILLER PIC X. 00176058

 02 DA PIC 9(5). 00177058

 02 FILLER PIC X. 00178058

 02 HRA PIC 9(5). 00179058

 02 FILLER PIC X. 00180058

 02 CA PIC 9(5). 00190058

 02 FILLER PIC X. 00200058

 02 PF1 PIC 9(5). 00201058

 02 FILLER PIC X. 00202058

 02 TAX PIC 9(5). 00203058

 02 FILLER PIC X. 00204058

 02 TE PIC 9(5). 00205058

 02 FILLER PIC X. 00206058

 02 TD PIC 9(5). 00207058

 02 FILLER PIC X. 00208058

 02 NET PIC 9(5). 00209058

 02 FILLER PIC X(28). 00209158

 WORKING-STORAGE SECTION. 00209403

 77 FS PIC XX. 00209503

 77 FS1 PIC XX. 00209630

 77 FS2 PIC XX. 00209741

 01 Q PIC 9(5). 00209852

 01 R PIC 9(5). 00209952

 01 TEMPNET PIC 9(6). 00210052

 01 DISQ PIC Z(3)99. 00211053

 01 DISR PIC Z(3)99. 00212053

 PROCEDURE DIVISION. 00219000

 OPEN1-PARA. 00219133

 OPEN I-O ATT. 00219258

 OPEN I-O KSDS. 00219358

 OPEN I-O SAL. 00219458

 START-READ. 00221049

 READ KSDS AT END GO TO CLOSE1-PARA. 00230061

 MOVE ENO TO ENO1. 00237058

 READ ATT. 00238058

 MOVE ENO1 TO ENO2. 00238158

 READ SAL. 00238258

 DISPLAY "EMPLOYEE CODE : " ENO. 00238358

 DISPLAY "EMPLOYEE NAME : " NAME. 00238455

 DISPLAY "EMPLOYEE NET SALARY: " NET. 00238558

 DISPLAY " ". 00238655

 DISPLAY " DENOMINATIONS". 00238755

 CALC-PARA. 00238852

 MOVE NET TO TEMPNET. 00239058

 DIVIDE TEMPNET BY 500 GIVING Q REMAINDER R. 00240052

 MOVE Q TO DISQ. 00250053

 DISPLAY " 500 S : " DISQ. 00260054

 MOVE R TO TEMPNET. 00270054

 DIVIDE TEMPNET BY 100 GIVING Q REMAINDER R. 00280054

 MOVE Q TO DISQ. 00290054

 DISPLAY " 100 S : " DISQ. 00291054

 MOVE R TO TEMPNET. 00292054

 DIVIDE TEMPNET BY 50 GIVING Q REMAINDER R. 00293054

 MOVE Q TO DISQ. 00293154

 DISPLAY " 50 S : " DISQ. 00293255

 MOVE R TO TEMPNET. 00293354

 DIVIDE TEMPNET BY 20 GIVING Q REMAINDER R. 00293554

 MOVE Q TO DISQ. 00293654

 DISPLAY " 20 S : " DISQ. 00293755

 MOVE R TO TEMPNET. 00293858

 DIVIDE TEMPNET BY 10 GIVING Q REMAINDER R. 00294055

 DISPLAY " 10 S : " DISQ. 00295055

 DISPLAY '---------------------END---------------------'. 00295163

 GO TO START-READ. 00296060

 CLOSE1-PARA. 00312035

 CLOSE ATT. 00313058

 CLOSE KSDS. 00314058

 CLOSE SAL. 00315058

 STOP RUN. 00320000

//GO.DD1 DD DSN=MAPL737.EMP.KSDS,DISP=SHR 00330063

//GO.DD2 DD DSN=MAPL737.EMP.ATT,DISP=SHR 00340063

//GO.DD3 DD DSN=MAPL737.EMP.SALARY,DISP=SHR 00350063

//GO.SYSIN DD * 00360063

/* 00380063

// 00390063

**00400064

****************************** DAYVALI ***************************** 00001018

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M 00010016

// JCLLIB ORDER=ZOS.PROCLIB 00020016

//STEP1 EXEC PROC=IGYWCLG 00030016

//COBOL.SYSIN DD * 00040016

 IDENTIFICATION DIVISION. 00050001

 PROGRAM-ID SAKTHI. 00060001

 ENVIRONMENT DIVISION. 00070001

 INPUT-OUTPUT SECTION. 00080001

 FILE-CONTROL. 00090001

 SELECT KSDS ASSIGN TO DD2 00100001

 ORGANIZATION INDEXED 00110001

 ACCESS RANDOM 00120001

 RECORD KEY ENO 00130001

 FILE STATUS FS. 00140001

 SELECT ATT ASSIGN TO DD1 00150001

 ORGANIZATION INDEXED 00160001

 ACCESS SEQUENTIAL 00170001

 RECORD KEY ENO1 00180001

 FILE STATUS FS1. 00190001

 DATA DIVISION. 00200001

 FILE SECTION. 00210001

 FD KSDS. 00220001

 01 EMP-REC. 00230001

 02 ENO PIC X(4). 00240001

 02 FILLER PIC X. 00250001

 02 NAME PIC X(10). 00260001

 02 FILLER PIC X. 00270001

 02 DESIGN PIC X(3). 00280001

 02 FILLER PIC X. 00290001

 02 JD. 00300001

 03 YYYY PIC 9(4). 00310001

 03 MM PIC 9(2). 00320001

 03 DD PIC 9(2). 00330001

 02 FILLER PIC X. 00340001

 02 BASIC PIC 9(5). 00350001

 02 FILLER PIC X. 00360001

 02 INCR-D. 00370001

 03 YYYY PIC 9(4). 00380001

 03 MM PIC 9(2). 00390001

 03 DD PIC 9(2). 00400001

 02 FILLER PIC X. 00410001

 02 INCR-AMT PIC 9(3). 00420001

 02 FILLER PIC X. 00430001

 02 SCALE-LMT PIC 9(5). 00440001

 02 FILLER PIC X. 00450001

 02 BANK-NUM PIC X(4). 00460001

 02 FILLER PIC X. 00470001

 02 DEPT PIC X(3). 00480001

 02 FILLER PIC X. 00490001

 02 GRADE PIC X(2). 00500001

 02 FILLER PIC X(15). 00510001

 FD ATT. 00520001

 01 ATT-REC. 00530001

 02 ENO1 PIC X(4). 00540001

 02 FILLER PIC X. 00550001

 02 BASIC1 PIC 9(5). 00551012

 02 FILLER PIC X. 00552011

 02 YM. 00560001

 03 YYYY PIC 9(4). 00570001

 03 MM PIC 9(2). 00580001

 02 FILLER PIC X. 00590001

 02 DP PIC 9(2). 00600001

 02 FILLER PIC X. 00610001

 02 DH PIC 9(2). 00620001

 02 FILLER PIC X. 00630001

 02 DPL PIC 9(2). 00640001

 02 FILLER PIC X. 00650001

 02 DWP PIC 9(2). 00660001

 02 FILLER PIC X. 00670001

 02 OVER-TIME PIC 9(2). 00680001

 02 FILLER PIC X(48). 00690011

 WORKING-STORAGE SECTION. 00700001

 77 FS PIC 99 VALUE ZERO. 00710001

 77 SM PIC 99 VALUE ZERO. 00711002

 77 FS1 PIC 99 VALUE ZERO. 00720001

 01 D1. 00721002

 02 Y PIC 9999. 00722002

 02 M PIC 99. 00723002

 02 D PIC 99. 00724002

 77 D-KEY PIC 9999 VALUE ZERO. 00730001

 77 OP PIC 9. 00740001

 PROCEDURE DIVISION. 00750001

 I-SEC. 00760001

 OPEN I-O ATT. 00770001

 OPEN I-O KSDS. 00780001

 IF FS1 NOT = '00' DISPLAY 'OPEN ERROR..(ATT)' FS1. 00790001

 IF FS NOT = '00' DISPLAY 'OPEN ERROR..(KSDS)' FS. 00800001

 READ-SEC. 00810001

 READ ATT AT END GO TO CLOSE-SEC. 00820001

 MOVE ENO1 TO ENO. 00830001

 READ KSDS. 00840001

 IF FS NOT = '00' 00850001

 DISPLAY 'INVALID ATTENDENCE RECORD..' ENO 00860001

 ELSE 00861001

 COMPUTE SM = DP + DH + DPL + DWP 00862002

 ACCEPT D1 FROM DATE YYYYMMDD 00862104

 IF D1 = INCR-D 00862213

 DISPLAY 'INCREMENT DATE IS..' INCR-D 00862317

 ADD 1 TO YYYY OF INCR-D 00862417

 DISPLAY 'NEXT INCREMENT DATE IS..' INCR-D 00862517

 COMPUTE BASIC = BASIC + INCR-AMT 00862613

 DISPLAY ' AMOUNT INCREMENTED..' ENO 00862714

 REWRITE EMP-REC. 00862814

 IF SM NOT = D 00863002

 DISPLAY 'WORKING DAY IS NOT MATCHED' ENO 00864005

 ELSE 00864105

 COMPUTE BASIC1 = (BASIC / 30) * (DP + DH + DPL) . 00864212

 REWRITE ATT-REC. 00864312

 IF (GRADE = '01' OR '10' OR '20') AND (OVER-TIME > 20) 00865003

 DISPLAY 'OVER-TIME EXCEED THE LIMIT..' ENO. 00866009

 GO TO READ-SEC. 00870001

 CLOSE-SEC. 00880001

 CLOSE KSDS. 00890001

 CLOSE ATT. 00891008

 STOP RUN. 00900001

//GO.DD2 DD DSN=MAPL737.EMP.KSDS,DISP=SHR 00910016

//GO.DD1 DD DSN=MAPL737.EMP.ATT,DISP=SHR 00920016

//GO.SYSIN DD * 00930016

/* 00940016

// 00950016

*** 00960018

********************************** TOTAL EARN ********************** 00000118

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M 00001017

// JCLLIB ORDER=ZOS.PROCLIB 00002017

//STEP1 EXEC PROC=IGYWCLG 00003017

//COBOL.SYSIN DD * 00004017

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID. EARDED. 00020001

 ENVIRONMENT DIVISION. 00030001

 INPUT-OUTPUT SECTION. 00040001

 FILE-CONTROL. 00050001

 SELECT KSDS ASSIGN TO DD1 00060011

 ORGANIZATION INDEXED 00070001

 ACCESS SEQUENTIAL 00080001

 RECORD KEY ENO 00090011

 FILE STATUS FS. 00100011

 SELECT SAL ASSIGN TO DD2 00110001

 ORGANIZATION INDEXED 00120001

 ACCESS SEQUENTIAL 00130001

 RECORD KEY ENO2 00140011

 FILE STATUS FS1. 00150011

 SELECT EARN ASSIGN TO DD3. 00160001

 DATA DIVISION. 00170001

 FILE SECTION. 00180001

 FD SAL. 00190012

 01 SAL-REC. 00200012

 02 ENO2 PIC 9999. 00210012

 02 FILLER PIC X. 00220012

 02 DA PIC 9(5). 00230012

 02 FILLER PIC X. 00240012

 02 HRA PIC 9(5). 00250012

 02 FILLER PIC X. 00260012

 02 CA PIC 9(5). 00270012

 02 FILLER PIC X. 00280012

 02 PF1 PIC 9(5). 00290012

 02 FILLER PIC X. 00300012

 02 TAX PIC 9(5). 00310012

 02 FILLER PIC X. 00320012

 02 TE PIC 9(5). 00330012

 02 FILLER PIC X. 00340012

 02 TD PIC 9(5). 00350012

 02 FILLER PIC X. 00360012

 02 NET PIC 9(5). 00370012

 02 FILLER PIC X(28). 00380012

 FD KSDS. 00390012

 01 EMP-REC. 00400012

 02 ENO PIC X(4). 00410012

 02 FILLER PIC X. 00420012

 02 NAME PIC X(10). 00430012

 02 FILLER PIC X. 00440012

 02 DESIGN PIC X(3). 00450012

 02 FILLER PIC X. 00460012

 02 JD. 00470012

 03 YYYY PIC 9(4). 00480012

 03 MM PIC 9(2). 00490012

 03 DD PIC 9(2). 00500012

 02 FILLER PIC X. 00510012

 02 BASIC PIC 9(5). 00520012

 02 FILLER PIC X. 00530012

 02 INCR-D. 00540012

 03 YYYY PIC 9(4). 00550012

 03 MM PIC 9(2). 00560012

 03 DD PIC 9(2). 00570012

 02 FILLER PIC X. 00580012

 02 INCR-AMT PIC 9(3). 00590012

 02 FILLER PIC X. 00600012

 02 SCALE-LMT PIC 9(5). 00610012

 02 FILLER PIC X. 00620012

 02 BANK-NUM PIC X(4). 00630012

 02 FILLER PIC X. 00640012

 02 DEPT PIC X(3). 00650012

 02 FILLER PIC X. 00660012

 02 GRADE PIC X(2). 00670012

 02 FILLER PIC X(15). 00680012

 FD EARN. 00710001

 01 EARN-REC. 00720001

 02 N PIC X(80). 00730001

 WORKING-STORAGE SECTION. 00740001

 77 FS PIC 9(2). 00750012

 77 FS1 PIC 9(2). 00760012

 77 A PIC 9(7). 00770009

 77 B PIC 9(7). 00780009

 77 C PIC 9(7). 00790009

 01 TIT1. 00810001

 02 FILLER PIC X(15). 00820001

 02 A1 PIC X(31) VALUE 'HEAD-WISE EARNING AND DEDUCTION'. 00830001

 01 TIT2. 00840001

 02 FILLER PIC X(15). 00850001

 02 A2 PIC X(31) VALUE ALL '*'. 00860001

 01 TIT3. 00870001

 02 FILLER PIC X(3). 00880001

 02 A3 PIC A(14) VALUE 'EMPLOYEE NAME'. 00890001

 02 FILLER PIC X(3). 00900001

 02 A4 PIC A(14) VALUE 'EMPLOYEE CODE'. 00910001

 02 FILLER PIC X(3). 00920001

 02 A5 PIC A(10) VALUE 'TOTAL EARN'. 00930001

 02 FILLER PIC X(3). 00940001

 02 A6 PIC A(11) VALUE 'TOTAL DEDUC'. 00950001

 02 FILLER PIC X(3). 00960001

 02 A7 PIC A(10) VALUE 'NET SALARY'. 00970001

 02 FILLER PIC X(6). 00980001

 01 TIT3A. 00981006

 02 FILLER PIC X(80) VALUE ALL '-'. 00982006

 01 TIT4. 00990001

 02 FILLER PIC X(3). 01000001

 02 A8 PIC A(14). 01010001

 02 FILLER PIC X(7). 01020001

 02 A9 PIC 9(4). 01030001

 02 FILLER PIC X(12). 01040006

 02 A10 PIC 9(5). 01050001

 02 FILLER PIC X(7). 01060007

 02 A11 PIC 9(5). 01070001

 02 FILLER PIC X(7). 01080007

 02 A12 PIC 9(5). 01090001

 PROCEDURE DIVISION. 01091003

 OPEN-SEC. 01100002

 OPEN INPUT KSDS. 01210012

 OPEN INPUT SAL. 01220001

 OPEN OUTPUT EARN. 01230001

 IF FS NOT = '00' DISPLAY 'OPEN ERROR (SAL)' FS. 01240012

 IF FS1 NOT = '00' DISPLAY 'OPEN ERROR (SAL)' FS1. 01250012

 PERFORM DISPLAY-SEC. 01251004

 READ-SEC. 01260001

 READ KSDS AT END GO TO CLOSE-SEC. 01270015

 READ SAL. 01280001

 MOVE NAME TO A8. 01290012

 MOVE ENO TO A9. 01300012

 MOVE TE TO A10. 01320001

 MOVE TD TO A11. 01350001

 MOVE NET TO A12. 01380001

 PERFORM DISPLAY1-SEC. 01390004

 GO TO READ-SEC. 01400001

 DISPLAY-SEC. 01630001

 MOVE TIT1 TO EARN-REC. 01640001

 WRITE EARN-REC. 01650001

 MOVE TIT2 TO EARN-REC. 01660001

 WRITE EARN-REC. 01670001

 MOVE TIT3 TO EARN-REC. 01680001

 WRITE EARN-REC. 01690001

 MOVE TIT3A TO EARN-REC. 01700007

 WRITE EARN-REC. 01701008

 DISPLAY1-SEC. 01708205

 MOVE TIT4 TO EARN-REC. 01709001

 WRITE EARN-REC. 01710001

 DISPLAY2-SEC. 01711009

 MOVE TIT3A TO EARN-REC. 01711109

 WRITE EARN-REC. 01711209

 CLOSE-SEC. 01720002

 CLOSE KSDS. 01780012

 CLOSE SAL. 01790001

 CLOSE EARN. 01800001

 STOP RUN. 01810001

//GO.DD1 DD DSN=MAPL737.EMP.KSDS,DISP=SHR 01820017

//GO.DD2 DD DSN=MAPL737.EMP.SALARY,DISP=SHR 01830017

//GO.DD3 DD DSN=MAPL737.EMP.EARN,DISP=OLD 01840017

//GO.SYSIN DD * 01850017

/* 01860017

// 01870017

*** 01880018

***************************** MASTER FILE *********************** 00001026

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M 00010022

// JCLLIB ORDER=ZOS.PROCLIB 00020022

//STEP1 EXEC PROC=IGYWCLG 00030022

//COBOL.SYSIN DD * 00040022

 IDENTIFICATION DIVISION. 00050001

 PROGRAM-ID SAKTHI. 00060001

 ENVIRONMENT DIVISION. 00070001

 INPUT-OUTPUT SECTION. 00080001

 FILE-CONTROL. 00090001

 SELECT KSDS ASSIGN TO DD2 00110003

 ORGANIZATION INDEXED 00112003

 ACCESS RANDOM 00113003

 RECORD KEY ENO 00114003

 FILE STATUS FS. 00115006

 DATA DIVISION. 00120001

 FILE SECTION. 00130001

 FD KSDS. 00242103

 01 EMP-REC. 00242201

 02 ENO PIC X(4). 00242302

 02 FILLER PIC X. 00242402

 02 NAME PIC X(10). 00242502

 02 FILLER PIC X. 00242602

 02 DESIGN PIC X(3). 00242702

 02 FILLER PIC X. 00242802

 02 JD. 00242902

 03 YYYY PIC 9(4). 00243002

 03 MM PIC 9(2). 00243102

 03 DD PIC 9(2). 00243202

 02 FILLER PIC X. 00243302

 02 BASIC PIC 9(5). 00243402

 02 FILLER PIC X. 00243502

 02 INCR-D. 00243602

 03 YYYY PIC 9(4). 00243702

 03 MM PIC 9(2). 00243802

 03 DD PIC 9(2). 00243902

 02 FILLER PIC X. 00244002

 02 INCR-AMT PIC 9(3). 00244102

 02 FILLER PIC X. 00244202

 02 SCALE-LMT PIC 9(5). 00244302

 02 FILLER PIC X. 00244402

 02 BANK-NUM PIC X(4). 00244502

 02 FILLER PIC X. 00244602

 02 DEPT PIC X(3). 00244702

 02 FILLER PIC X. 00244802

 02 GRADE PIC X(2). 00244902

 02 FILLER PIC X(15). 00245206

 WORKING-STORAGE SECTION. 00290001

 77 FS PIC 99 VALUE ZERO. 00291006

 77 D-KEY PIC 9999 VALUE ZERO. 00292006

 77 OP PIC 9. 00292106

 01 PS1-REC. 00293005

 02 ENO1 PIC X(4). 00294005

 02 FILLER PIC X. 00295005

 02 NAME1 PIC X(10). 00296005

 02 FILLER PIC X. 00297005

 02 DESIGN1 PIC X(3). 00298005

 02 FILLER PIC X. 00299005

 02 JD1. 00300005

 03 YYYY PIC 9(4). 00310005

 03 MM PIC 9(2). 00320005

 03 DD PIC 9(2). 00330005

 02 FILLER PIC X. 00340005

 02 BASIC1 PIC 9(5). 00350005

 02 FILLER PIC X. 00360005

 02 INCR-D1. 00370005

 03 YYYY PIC 9(4). 00371005

 03 MM PIC 9(2). 00372005

 03 DD PIC 9(2). 00373005

 02 FILLER PIC X. 00374005

 02 INCR-AMT1 PIC 9(3). 00375005

 02 FILLER PIC X. 00376005

 02 SCALE-LMT1 PIC 9(5). 00377005

 02 FILLER PIC X. 00378005

 02 BANK-NUM1 PIC X(4). 00379005

 02 FILLER PIC X. 00379105

 02 DEPT1 PIC X(3). 00379205

 02 FILLER PIC X. 00379305

 02 GRADE1 PIC X(2). 00379405

 02 FILLER PIC X(15). 00379706

 PROCEDURE DIVISION. 00380001

 10-BEGIN. 00390001

 ACCEPT OP. 00391005

 IF OP = 1 PERFORM PROC-SEC 00393008

 ELSE IF OP = 2 PERFORM D-SEC 00394006

 ELSE IF OP = 3 PERFORM U-SEC 00395006

 ELSE IF OP = 4 PERFORM L-SEC 00396007

 ELSE STOP RUN. 00397007

 I-SEC. 00398003

 OPEN I-O KSDS. 00450008

 IF FS NOT = '00' DISPLAY 'OPEN ERROR..' FS. 00460008

 PROC-SEC. 00550001

 ACCEPT PS1-REC. 00560004

 OPEN I-O KSDS. 00561013

 MOVE PS1-REC TO EMP-REC. 00570006

 WRITE EMP-REC. 00580006

 IF FS NOT = '00' DISPLAY 'DUPLICATE RECORD..' FS 00590013

 ELSE DISPLAY ENO1 '--> RECORD INSERTED..'. 00600004

 PERFORM CLOSE-SEC. 00610004

 CLOSE-SEC. 00640001

 CLOSE KSDS. 00650004

 STOP RUN. 00651006

 D-SEC. 00660004

 PERFORM I-SEC. 00670006

 ACCEPT D-KEY. 00671004

 MOVE D-KEY TO ENO. 00680004

 READ KSDS. 00690004

 DELETE KSDS. 00691004

 PERFORM CLOSE-SEC. 00692004

 IF FS NOT = '00' DISPLAY 'RECORD NOT FOUND..'. 00692104

 U-SEC. 00693004

 PERFORM I-SEC. 00694006

 MOVE SPACE TO PS1-REC. 00695022

 ACCEPT PS1-REC. 00695114

 MOVE ENO1 TO ENO. 00695214

 READ KSDS. 00695320

 DISPLAY 'BEFORE UPDATION..'. 00695422

 DISPLAY EMP-REC. 00695522

 IF NAME1 NOT = SPACE MOVE NAME1 TO NAME. 00696005

 IF DESIGN1 NOT = SPACE MOVE DESIGN1 TO DESIGN. 00697005

 IF JD1 NOT = SPACE MOVE JD TO JD. 00698023

 DISPLAY 'JOINING DATE CANNOT UPDATED..' ENO. 00698123

 IF BASIC1 NOT = SPACE MOVE BASIC1 TO BASIC. 00699005

 IF INCR-AMT1 NOT = SPACE MOVE INCR-AMT1 TO INCR-AMT. 00699105

 IF INCR-D1 NOT = SPACE MOVE INCR-D1 TO INCR-D. 00699205

 IF DEPT1 NOT = SPACE MOVE DEPT1 TO DEPT. 00699305

 IF BANK-NUM1 NOT = SPACE MOVE BANK-NUM1 TO BANK-NUM. 00699405

 IF SCALE-LMT1 NOT = SPACE MOVE SCALE-LMT1 TO SCALE-LMT. 00699505

 IF GRADE1 NOT = SPACE MOVE GRADE1 TO GRADE. 00699605

 DISPLAY 'AFTER RECORD UPDATION..' ENO. 00699722

 REWRITE EMP-REC. 00699805

 DISPLAY EMP-REC. 00699922

 PERFORM CLOSE-SEC. 00700005

 L-SEC. 00700105

 PERFORM I-SEC. 00700206

 ACCEPT ENO1. 00700308

 MOVE ENO1 TO ENO. 00700405

 READ KSDS. 00700505

 DISPLAY ENO '-RECORD....'. 00700605

 DISPLAY EMP-REC. 00700706

 DISPLAY 'ENO--' ENO. 00700808

 DISPLAY 'ENAME--' NAME. 00700908

 DISPLAY 'GRADE--' GRADE. 00701008

 DISPLAY 'DEPT--' DEPT. 00701108

 PERFORM CLOSE-SEC. 00702005

//GO.DD2 DD DSN=MAPL737.EMP.KSDS,DISP=SHR 00703022

//GO.SYSIN DD * 00704022

3 00705022

0007 20010510 20040423 00706025

/* 00707022

// 00708022

** 00709026

*********************************** PAYSLIP ************************ 00001087

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M 00010085

// JCLLIB ORDER=ZOS.PROCLIB 00020085

//STEP1 EXEC PROC=IGYWCLG 00030085

//COBOL.SYSIN DD * 00040085

 IDENTIFICATION DIVISION. 00050000

 PROGRAM-ID. VALIDAT. 00060032

 ENVIRONMENT DIVISION. 00070000

 INPUT-OUTPUT SECTION. 00080000

 FILE-CONTROL. 00090000

 SELECT KSDS ASSIGN TO DD1 00091059

 ORGANIZATION INDEXED 00092059

 ACCESS SEQUENTIAL 00093081

 RECORD KEY ENO 00094059

 FILE STATUS FS. 00095059

 SELECT ATT ASSIGN TO DD2 00096059

 ORGANIZATION INDEXED 00097059

 ACCESS RANDOM 00098065

 RECORD KEY ENO1 00099059

 FILE STATUS FS1. 00099159

 SELECT SAL ASSIGN TO DD3 00100059

 ORGANIZATION INDEXED 00111059

 ACCESS RANDOM 00112059

 RECORD KEY ENO2 00113060

 FILE STATUS FS2. 00114059

 SELECT SLIP ASSIGN TO DD4 00139259

 FILE STATUS FS3. 00139359

 DATA DIVISION. 00140002

 FILE SECTION. 00150000

 FD SLIP. 00151056

 01 SLIP-REC. 00152060

 02 T PIC X(80). 00153056

 FD SAL. 00160056

 01 SAL-REC. 00170056

 02 ENO2 PIC 9999. 00171059

 02 FILLER PIC X. 00172060

 02 DA PIC 9(5). 00180056

 02 FILLER PIC X. 00190056

 02 HRA PIC 9(5). 00200056

 02 FILLER PIC X. 00201056

 02 CA PIC 9(5). 00202056

 02 FILLER PIC X. 00203056

 02 PF1 PIC 9(5). 00204056

 02 FILLER PIC X. 00205056

 02 TAX PIC 9(5). 00206056

 02 FILLER PIC X. 00207056

 02 TE PIC 9(5). 00208056

 02 FILLER PIC X. 00209056

 02 TD PIC 9(5). 00209156

 02 FILLER PIC X. 00209256

 02 NET PIC 9(5). 00209356

 02 FILLER PIC X(28). 00209459

 FD KSDS. 00209558

 01 EMP-REC. 00209658

 02 ENO PIC X(4). 00209758

 02 FILLER PIC X. 00209858

 02 NAME PIC X(10). 00209958

 02 FILLER PIC X. 00210058

 02 DESIGN PIC X(3). 00210158

 02 FILLER PIC X. 00210258

 02 JD. 00210358

 03 YYYY PIC 9(4). 00210458

 03 MM PIC 9(2). 00210558

 03 DD PIC 9(2). 00210658

 02 FILLER PIC X. 00210758

 02 BASIC PIC 9(5). 00210858

 02 FILLER PIC X. 00210958

 02 INCR-D. 00211058

 03 YYYY PIC 9(4). 00211158

 03 MM PIC 9(2). 00211258

 03 DD PIC 9(2). 00211358

 02 FILLER PIC X. 00211458

 02 INCR-AMT PIC 9(3). 00211558

 02 FILLER PIC X. 00211658

 02 SCALE-LMT PIC 9(5). 00211758

 02 FILLER PIC X. 00211858

 02 BANK-NUM PIC X(4). 00211958

 02 FILLER PIC X. 00212058

 02 DEPT PIC X(3). 00212158

 02 FILLER PIC X. 00212258

 02 GRADE PIC X(2). 00212358

 02 FILLER PIC X(15). 00212458

 FD ATT. 00212558

 01 ATT-REC. 00212658

 02 ENO1 PIC X(4). 00212758

 02 FILLER PIC X. 00212858

 02 BASIC1 PIC 9(5). 00212978

 02 FILLER PIC X. 00213078

 02 YM. 00213158

 03 YYYY1 PIC 9(4). 00213259

 03 MM1 PIC 9(2). 00213359

 02 FILLER PIC X. 00213458

 02 DP PIC 9(2). 00213558

 02 FILLER PIC X. 00213658

 02 DH PIC 9(2). 00213758

 02 FILLER PIC X. 00213858

 02 DPL PIC 9(2). 00213958

 02 FILLER PIC X. 00214058

 02 DWP PIC 9(2). 00214158

 02 FILLER PIC X. 00214258

 02 OVER-TIME PIC 9(2). 00214358

 02 FILLER PIC X(48). 00214478

 WORKING-STORAGE SECTION. 00214503

 77 FS PIC 99. 00214656

 77 FS1 PIC 99. 00214756

 77 FS2 PIC 99. 00214860

 77 FS3 PIC 99. 00214960

 77 EMPNO PIC 9999. 00215060

 01 LINE1. 00215151

 05 FILLER PIC X(32). 00215252

 05 TEXT1 PIC X(7) VALUE "PAYSLIP". 00215352

 05 FILLER PIC X(31). 00215452

 01 LINE2. 00215552

 05 FILLER PIC X(25). 00215652

 05 TEXT2 PIC X(21) VALUE ALL '*'. 00215752

 05 FILLER PIC X(36). 00215852

 01 LINE3. 00215952

 05 FILLER PIC X(2). 00216052

 05 TEXT3 PIC X(15) VALUE "EMPLOYEE CODE :". 00216152

 05 FILLER PIC X. 00216252

 05 VALUE1 PIC 9999. 00216362

 05 FILLER PIC X(35). 00216476

 05 TEXT6 PIC X(7) VALUE "MONTH :". 00216552

 05 VALUE2 PIC 99. 00216662

 05 FILLER PIC X(14). 00216776

 01 LINE4. 00216847

 05 FILLER PIC X(2). 00216947

 05 TEXT5 PIC X(15) VALUE "EMPLOYEE NAME :". 00217047

 05 FILLER PIC X. 00217147

 05 VALUE3 PIC X(10). 00217262

 05 FILLER PIC X(29). 00217376

 05 TEXT6 PIC X(7) VALUE "YEAR :". 00217452

 05 VALUE4 PIC 9(4). 00217547

 05 FILLER PIC X(13). 00217676

 01 LINE5. 00217747

 05 TEXT7 PIC X(80) VALUE ALL '*'. 00217847

 01 LINE6. 00217947

 05 FILLER PIC X(3). 00218047

 05 TEXT8 PIC X(11) VALUE "BASIC PAY :". 00218147

 05 FILLER PIC X. 00218247

 05 VALUE5 PIC 9(5). 00218362

 05 FILLER PIC X(22). 00218449

 05 TEXT9 PIC X(12) VALUE "INCOME TAX :". 00218547

 05 FILLER PIC X. 00218647

 05 VALUE6 PIC 9(5). 00218762

 05 FILLER PIC X(20). 00218862

 01 LINE7. 00218947

 05 FILLER PIC X(10). 00219047

 05 TEXT10 PIC X(4) VALUE "DA :". 00219147

 05 FILLER PIC X. 00219247

 05 VALUE7 PIC 9(5). 00219362

 05 FILLER PIC X(30). 00219447

 05 TEXT11 PIC X(4) VALUE "PF :". 00219547

 05 FILLER PIC X. 00219647

 05 VALUE8 PIC 9(5). 00219762

 05 FILLER PIC X(20). 00219847

 01 LINE8. 00219947

 05 FILLER PIC X(9). 00220047

 05 TEXT12 PIC X(5) VALUE "HRA :". 00220147

 05 FILLER PIC X. 00220247

 05 VALUE9 PIC 9(5). 00220362

 05 FILLER PIC X(21). 00220447

 05 TEXT13 PIC X(13) VALUE "DAYS PRESENT:". 00220559

 05 FILLER PIC X. 00220647

 05 VALUE10 PIC 9(2). 00220762

 05 FILLER PIC X(23). 00220862

 01 LINE9. 00220947

 05 FILLER PIC X(2). 00221047

 05 TEXT14 PIC X(12) VALUE "CONVEYANCE :". 00221147

 05 FILLER PIC X. 00221247

 05 VALUE11 PIC 9(5). 00221362

 05 FILLER PIC X(60). 00221447

 01 LINE10. 00221547

 05 FILLER PIC X(13). 00221647

 05 TEXT15 PIC X(8) VALUE ALL '-'. 00221747

 05 FILLER PIC X(32). 00221847

 05 TEXT16 PIC X(8) VALUE ALL '-'. 00221947

 05 FILLER PIC X(19). 00222047

 01 LINE11. 00222147

 05 FILLER PIC X(7). 00222249

 05 TEXT17 PIC X(8) VALUE "GROSS : ". 00222369

 05 VALUE12 PIC 9(5). 00222462

 05 FILLER PIC X(23). 00222549

 05 TEXT18 PIC X(12) VALUE "DEDUCTION : ". 00222671

 05 VALUE13 PIC 9(5). 00222762

 05 FILLER PIC X(20). 00222871

 01 LINE12. 00222949

 05 TEXT19 PIC X(80) VALUE ALL '*'. 00223048

 01 LINE13. 00223148

 05 FILLER PIC X(43). 00223270

 05 TEXT20 PIC X(11) VALUE "NET SALARY:". 00223374

 05 FILLER PIC X. 00223472

 05 VALUE14 PIC 9(5). 00223562

 05 FILLER PIC X(20). 00223674

 01 LINE14. 00223748

 05 TEXT21 PIC X(80) VALUE ALL '*'. 00223848

 PROCEDURE DIVISION. 00223900

 OPEN1-PARA. 00224033

 OPEN I-O ATT. 00224159

 OPEN I-O KSDS. 00224259

 OPEN I-O SAL. 00224359

 OPEN OUTPUT SLIP. 00224458

 READ-SEC. 00224759

 READ KSDS AT END GO TO CLOSE-SEC. 00237179

 IF BANK-NUM = '0000' 00237286

 MOVE ENO TO ENO1 00238184

 READ ATT 00238284

 MOVE ENO1 TO ENO2 00238484

 READ SAL 00238584

 GO TO MOVE-PARA 00238684

 ELSE 00238784

 GO TO READ-SEC. 00238884

 MOVE-PARA. 00238949

 MOVE ENO TO VALUE1. 00239080

 MOVE MM1 TO VALUE2. 00240049

 MOVE NAME TO VALUE3. 00250049

 MOVE YYYY1 TO VALUE4. 00260049

 MOVE BASIC1 TO VALUE5. 00270078

 MOVE TAX TO VALUE6. 00280058

 MOVE DA TO VALUE7. 00290058

 MOVE PF1 TO VALUE8. 00291058

 MOVE HRA TO VALUE9. 00292058

 DISPLAY 'DA ' DA 'HRA ' HRA. 00292169

 MOVE DP TO VALUE10. 00293059

 MOVE CA TO VALUE11. 00293158

 MOVE TE TO VALUE12. 00293258

 MOVE TD TO VALUE13. 00293358

 MOVE NET TO VALUE14. 00293458

**00001021

*************************** ATTENDENCE **************************** 00002021

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M 00010020

// JCLLIB ORDER=ZOS.PROCLIB 00020020

//STEP1 EXEC PROC=IGYWCLG 00030020

//COBOL.SYSIN DD * 00040020

 IDENTIFICATION DIVISION. 00050020

 PROGRAM-ID SAKTHI. 00060001

 ENVIRONMENT DIVISION. 00070001

 INPUT-OUTPUT SECTION. 00080001

 FILE-CONTROL. 00090001

 SELECT ATT ASSIGN TO DD2 00100001

 ORGANIZATION INDEXED 00110001

 ACCESS RANDOM 00120001

 RECORD KEY ENO 00130001

 FILE STATUS FS. 00140001

 DATA DIVISION. 00150001

 FILE SECTION. 00160001

 FD ATT. 00170001

 01 ATT-REC. 00180001

 02 ENO PIC X(4). 00190001

 02 FILLER PIC X. 00200001

 02 BASIC1 PIC 9(5). 00210011

 02 FILLER PIC X. 00220011

 02 YM. 00250001

 03 YYYY PIC 9(4). 00260001

 03 MM PIC 9(2). 00270001

 02 FILLER PIC X. 00290001

 02 DP PIC 9(2). 00300001

 02 FILLER PIC X. 00310001

 02 DH PIC 9(2). 00370001

 02 FILLER PIC X. 00380001

 02 DPL PIC 9(2). 00390001

 02 FILLER PIC X. 00400001

 02 DWP PIC 9(2). 00410001

 02 FILLER PIC X. 00420001

 02 OVER-TIME PIC 9(2). 00430001

 02 FILLER PIC X(48). 00460013

 WORKING-STORAGE SECTION. 00470001

 77 FS PIC 99 VALUE ZERO. 00480001

 77 D-KEY PIC 9999 VALUE ZERO. 00490001

 77 OP PIC 9. 00500001

 01 PS1-REC. 00510001

 02 ENO1 PIC X(4). 00540001

 02 FILLER PIC X. 00550001

 02 BASIC2 PIC 9(5). 00551012

 02 FILLER PIC X. 00552012

 02 YM1. 00560001

 03 YYYY PIC 9(4). 00570001

 03 MM PIC 9(2). 00580001

 02 FILLER PIC X. 00600001

 02 DP1 PIC 9(2). 00610001

 02 FILLER PIC X. 00620001

 02 DH1 PIC 9(2). 00630001

 02 FILLER PIC X. 00640001

 02 DPL1 PIC 9(2). 00650001

 02 FILLER PIC X. 00660001

 02 DWP1 PIC 9(2). 00670001

 02 FILLER PIC X. 00680001

 02 OVER-TIME1 PIC 9(2). 00690001

 02 FILLER PIC X(48). 00700013

 PROCEDURE DIVISION. 00800001

 10-BEGIN. 00810001

 ACCEPT OP. 00820001

 IF OP = 1 PERFORM PROC-SEC 00830001

 ELSE IF OP = 2 PERFORM D-SEC 00840001

 ELSE IF OP = 3 PERFORM U-SEC 00850001

 ELSE IF OP = 4 PERFORM L-SEC 00860001

 ELSE STOP RUN. 00870001

 I-SEC. 00880001

 OPEN I-O ATT. 00890001

 IF FS NOT = '00' DISPLAY 'OPEN ERROR..' FS. 00900001

 PROC-SEC. 00910001

 ACCEPT PS1-REC. 00920001

 OPEN I-O ATT. 00930015

 MOVE PS1-REC TO ATT-REC. 00940001

 WRITE ATT-REC. 00950001

 IF FS NOT = '00' DISPLAY 'DUPLICATE RECORD..' FS 00960001

 ELSE DISPLAY ENO1 '--> RECORD INSERTED..'. 00970001

 PERFORM CLOSE-SEC. 00980001

 CLOSE-SEC. 00990001

 CLOSE ATT. 01000001

 STOP RUN. 01010001

 D-SEC. 01020001

 OPEN I-O ATT. 01030013

 ACCEPT D-KEY. 01040001

 MOVE D-KEY TO ENO. 01050001

 READ ATT. 01060001

 DELETE ATT. 01070001

 PERFORM CLOSE-SEC. 01080001

 IF FS NOT = '00' DISPLAY 'RECORD NOT FOUND..' 01090002

 ELSE DISPLAY 'RECORD DELETED..'. 01091002

 U-SEC. 01100001

 PERFORM I-SEC. 01110001

 ACCEPT PS1-REC. 01120001

 MOVE ENO1 TO ENO. 01130001

 IF YM1 NOT = SPACE MOVE YM1 TO YM. 01140001

 IF DP1 NOT = SPACE MOVE DP1 TO DP. 01150001

 IF DH1 NOT = SPACE MOVE DH1 TO DH. 01160001

 IF DPL1 NOT = SPACE MOVE DPL1 TO DPL. 01170001

 IF DWP1 NOT = SPACE MOVE DWP1 TO DWP. 01180001

 IF OVER-TIME1 NOT = SPACE MOVE OVER-TIME1 TO OVER-TIME. 01190001

 REWRITE ATT-REC. 01240001

 DISPLAY 'RECORD UPDATED..' ENO1. 01241017

 PERFORM CLOSE-SEC. 01250001

 L-SEC. 01260001

 PERFORM I-SEC. 01270001

 ACCEPT ENO1. 01280001

 MOVE ENO1 TO ENO. 01290001

 READ ATT. 01300001

 DISPLAY ENO '-RECORD....'. 01310001

 DISPLAY ATT-REC. 01320002

 DISPLAY 'ENO--' ENO. 01330001

 DISPLAY 'DAYPRESENT--' DP. 01340001

 DISPLAY 'HOLIDAY--' DH. 01350002

 DISPLAY 'PAID LEAVE--' DPL. 01360001

 DISPLAY 'WITHOUT-PAY--' DWP. 01361002

 DISPLAY 'OVERTIME--' OVER-TIME. 01362001

 PERFORM CLOSE-SEC. 01370001

//GO.DD2 DD DSN=MAPL737.EMP.ATT,DISP=SHR 01380020

//GO.SYSIN DD * 01390020

3 01400020

0008 13000 200404 12 02 02 07 11 01410020

/* 01420020

// 01430020

*** 01440021

*************************** BANK ACCOUNT ***************************** 00000111

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M 00001004

// JCLLIB ORDER=ZOS.PROCLIB 00002004

//STEP1 EXEC PROC=IGYWCLG 00003004

//COBOL.SYSIN DD * 00004004

 IDENTIFICATION DIVISION. 00010000

 PROGRAM-ID. BANKACNO. 00020000

 ENVIRONMENT DIVISION. 00030000

 INPUT-OUTPUT SECTION. 00040000

 FILE-CONTROL. 00050000

 SELECT KSDS ASSIGN TO DD1 00060005

 ORGANIZATION INDEXED 00070000

 ACCESS SEQUENTIAL 00080000

 RECORD KEY ENO 00090005

 FILE STATUS WS-ST. 00100000

 SELECT SAL ASSIGN TO DD2 00110000

 ORGANIZATION INDEXED 00120000

 ACCESS SEQUENTIAL 00130000

 RECORD KEY ENO2 00140005

 FILE STATUS WS-ST1. 00150000

 SELECT BANK ASSIGN TO DD3. 00160000

 DATA DIVISION. 00170000

 FILE SECTION. 00180000

 FD SAL. 00190006

 01 SAL-REC. 00200006

 02 ENO2 PIC 9999. 00210006

 02 FILLER PIC X. 00220006

 02 DA PIC 9(5). 00230006

 02 FILLER PIC X. 00240006

 02 HRA PIC 9(5). 00250006

 02 FILLER PIC X. 00260006

 02 CA PIC 9(5). 00270006

 02 FILLER PIC X. 00280006

 02 PF1 PIC 9(5). 00290006

 02 FILLER PIC X. 00300006

 02 TAX PIC 9(5). 00310006

 02 FILLER PIC X. 00320006

 02 TE PIC 9(5). 00330006

 02 FILLER PIC X. 00340006

 02 TD PIC 9(5). 00350006

 02 FILLER PIC X. 00360006

 02 NET PIC 9(5). 00370006

 02 FILLER PIC X(28). 00380006

 FD KSDS. 00390006

 01 EMP-REC. 00400006

 02 ENO PIC X(4). 00410006

 02 FILLER PIC X. 00420006

 02 NAME PIC X(10). 00430006

 02 FILLER PIC X. 00440006

 02 DESIGN PIC X(3). 00450006

 02 FILLER PIC X. 00460006

 02 JD. 00470006

 03 YYYY PIC 9(4). 00480006

 03 MM PIC 9(2). 00490006

 03 DD PIC 9(2). 00500006

 02 FILLER PIC X. 00510006

 02 BASIC PIC 9(5). 00520006

 02 FILLER PIC X. 00530006

 02 INCR-D. 00540006

 03 YYYY PIC 9(4). 00550006

 03 MM PIC 9(2). 00560006

 03 DD PIC 9(2). 00570006

 02 FILLER PIC X. 00580006

 02 INCR-AMT PIC 9(3). 00590006

 02 FILLER PIC X. 00600006

 02 SCALE-LMT PIC 9(5). 00610006

 02 FILLER PIC X. 00620006

 02 BANK-NUM PIC X(4). 00630006

 02 FILLER PIC X. 00640006

 02 DEPT PIC X(3). 00650006

 02 FILLER PIC X. 00660006

 02 GRADE PIC X(2). 00670006

 02 FILLER PIC X(15). 00680006

 FD BANK. 00730000

 01 BANK-REC. 00740000

 02 N PIC X(80). 00750000

 WORKING-STORAGE SECTION. 00760000

 77 WS-ST PIC 9(2). 00770000

 77 WS-ST1 PIC 9(2). 00780000

 01 TIT1. 00790000

 02 FILLER PIC X(20). 00800000

 02 A2 PIC X(42) VALUE 'PAYMENT OF SALARY IN BANK ACCOUNT'. 00810000

 01 TIT2. 00820000

 02 FILLER PIC X(20). 00830000

 02 B2 PIC X(33) VALUE ALL '*'. 00840009

 01 TIT3. 00850000

 02 FILLER PIC X(15). 00860000

 02 C2 PIC X(15) VALUE 'EMPLOYEE NAME:'. 00870007

 02 C3 PIC A(15). 00880007

 01 TIT4. 00890000

 02 FILLER PIC X(15). 00900000

 02 D2 PIC X(15) VALUE 'EMPLOYEE CODE:'. 00910000

 02 D3 PIC 9(3). 00920006

 01 TIT5. 00930000

 02 FILLER PIC X(15). 00940000

 02 E2 PIC X(15) VALUE 'NET SALARY :'. 00950000

 02 E3 PIC 9(5). 00960000

 01 TIT6. 00970000

 02 FILLER PIC X(15). 00980000

 02 F2 PIC X(15) VALUE 'BANK ACNO :'. 00990000

 02 F3 PIC X(4). 01000000

 01 TIT7. 01010000

 02 G2 PIC X(32) VALUE 'KINDLY CREDIT THE SALARY OF RS. '. 01020007

 02 G3 PIC 9(5). 01030000

 02 G4 PIC X(16) VALUE ' TO THE ACNO: '. 01040008

 02 G5 PIC X(4). 01050000

 01 TIT8. 01051001

 02 G6 PIC X(30) VALUE 'FROM THE COMPANYS ACCOUNT'. 01060001

 PROCEDURE DIVISION. 01070000

 OPEN-SEC. 01080000

 OPEN INPUT KSDS. 01090006

 OPEN INPUT SAL. 01100000

 OPEN OUTPUT BANK. 01110000

 IF WS-ST NOT = '00' DISPLAY 'OPEN ERROR (MAS)' WS-ST. 01120000

 IF WS-ST1 NOT = '00' DISPLAY 'OPEN ERROR (SAL)' WS-ST1. 01130000

 READ-SEC. 01140000

 READ KSDS AT END GO TO CLOSE-SEC. 01150006

 IF BANK-NUM NOT = '0000' 01150110

 GO TO PER-SEC 01150210

 ELSE GO TO READ-SEC. 01150310

 PER-SEC. 01150410

 MOVE ENO TO ENO2. 01151006

 READ SAL. 01160000

 MOVE NAME TO C3. 01170006

 MOVE ENO TO D3. 01180006

 MOVE NET TO E3. 01190000

 MOVE BANK-NUM TO F3. 01200006

 MOVE NET TO G3. 01210000

 MOVE BANK-NUM TO G5. 01220006

 PERFORM DISPLAY-SEC. 01221000

 GO TO READ-SEC. 01230000

 DISPLAY-SEC. 01240000

 MOVE TIT1 TO BANK-REC. 01250000

 WRITE BANK-REC. 01260000

 MOVE TIT2 TO BANK-REC. 01270000

 WRITE BANK-REC. 01280000

 MOVE TIT3 TO BANK-REC. 01290000

 WRITE BANK-REC. 01300000

 MOVE TIT4 TO BANK-REC. 01310000

 WRITE BANK-REC. 01320000

 MOVE TIT5 TO BANK-REC. 01330000

 WRITE BANK-REC. 01340000

 MOVE TIT6 TO BANK-REC. 01350000

 WRITE BANK-REC. 01360000

 MOVE TIT7 TO BANK-REC. 01370000

 WRITE BANK-REC. 01380000

 MOVE TIT8 TO BANK-REC. 01381002

 WRITE BANK-REC. 01382002

 CLOSE-SEC. 01390000

 CLOSE KSDS. 01400006

 CLOSE SAL. 01410000

 CLOSE BANK. 01420000

 STOP RUN. 01430003

//GO.DD1 DD DSN=MAPL737.EMP.KSDS,DISP=SHR 01440005

//GO.DD2 DD DSN=MAPL737.EMP.SALARY,DISP=SHR 01450005

//GO.DD3 DD DSN=MAPL737.EMP.BANK,DISP=OLD 01460005

//GO.SYSIN DD * 01470005

/* 01480005

// 01490005

*** 01500011

************************** COIN ANALYSIS ************************** 00001064

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M 00010063

// JCLLIB ORDER=ZOS.PROCLIB 00020063

//STEP1 EXEC PROC=IGYWCLG 00030063

//COBOL.SYSIN DD * 00040063

 IDENTIFICATION DIVISION. 00050000

 PROGRAM-ID. VALIDAT. 00060032

 ENVIRONMENT DIVISION. 00070000

 INPUT-OUTPUT SECTION. 00080000

 FILE-CONTROL. 00090000

 SELECT KSDS ASSIGN TO DD1 00100056

 ORGANIZATION IS INDEXED 00110000

 FILE STATUS IS FS 00111003

 RECORD KEY IS ENO 00120056

 ACCESS MODE IS SEQUENTIAL. 00130063

 SELECT ATT ASSIGN TO DD2 00131056

 ORGANIZATION IS INDEXED 00132030

 FILE STATUS IS FS1 00133030

 RECORD KEY IS ENO1 00134056

 ACCESS MODE IS DYNAMIC. 00135030

 SELECT SAL ASSIGN TO DD3 00136056

 ORGANIZATION IS INDEXED 00137041

 FILE STATUS IS FS2 00138041

 RECORD KEY IS ENO2 00139056

 ACCESS MODE IS DYNAMIC. 00139141

 DATA DIVISION. 00140002

 FILE SECTION. 00150000

 FD KSDS. 00161057

 01 EMP-REC. 00162057

 02 ENO PIC X(4). 00163057

 02 FILLER PIC X. 00164057

 02 NAME PIC X(10). 00165057

 02 FILLER PIC X. 00166057

 02 DESIGN PIC X(3). 00167057

 02 FILLER PIC X. 00168057

 02 JD. 00169057

 03 YYYY PIC 9(4). 00169157

 03 MM PIC 9(2). 00169257

 03 DD PIC 9(2). 00169357

 02 FILLER PIC X. 00169457

 02 BASIC PIC 9(5). 00169557

 02 FILLER PIC X. 00169657

 02 INCR-D. 00169757

 03 YYYY PIC 9(4). 00169857

 03 MM PIC 9(2). 00169957

 03 DD PIC 9(2). 00170057

 02 FILLER PIC X. 00170157

 02 INCR-AMT PIC 9(3). 00170257

 02 FILLER PIC X. 00170357

 02 SCALE-LMT PIC 9(5). 00170457

 02 FILLER PIC X. 00170557

 02 BANK-NUM PIC X(4). 00170657

 02 FILLER PIC X. 00170757

 02 DEPT PIC X(3). 00170857

 02 FILLER PIC X. 00170957

 02 GRADE PIC X(2). 00171057

 02 FILLER PIC X(15). 00171157

 FD ATT. 00171257

 01 ATT-REC. 00171357

 02 ENO1 PIC X(4). 00171457

 02 FILLER PIC X. 00171557

 02 YM. 00171657

 03 YYYY1 PIC 9(4). 00171757

 03 MM1 PIC 9(2). 00171857

 02 FILLER PIC X. 00171957

 02 DP PIC 9(2). 00172057

 02 FILLER PIC X. 00172157

 02 DH PIC 9(2). 00172257

 02 FILLER PIC X. 00172357

 02 DPL PIC 9(2). 00172457

 02 FILLER PIC X. 00172557

 02 DWP PIC 9(2). 00172657

 02 FILLER PIC X. 00172757

 02 OVER-TIME PIC 9(2). 00172857

 02 FILLER PIC X(54). 00172957

 FD SAL. 00173058

 01 SAL-REC. 00174058

 02 ENO2 PIC 9999. 00175058

 02 FILLER PIC X. 00176058

 02 DA PIC 9(5). 00177058

 02 FILLER PIC X. 00178058

 02 HRA PIC 9(5). 00179058

 02 FILLER PIC X. 00180058

 02 CA PIC 9(5). 00190058

 02 FILLER PIC X. 00200058

 02 PF1 PIC 9(5). 00201058

 02 FILLER PIC X. 00202058

 02 TAX PIC 9(5). 00203058

 02 FILLER PIC X. 00204058

 02 TE PIC 9(5). 00205058

 02 FILLER PIC X. 00206058

 02 TD PIC 9(5). 00207058

 02 FILLER PIC X. 00208058

 02 NET PIC 9(5). 00209058

 02 FILLER PIC X(28). 00209158

 WORKING-STORAGE SECTION. 00209403

 77 FS PIC XX. 00209503

 77 FS1 PIC XX. 00209630

 77 FS2 PIC XX. 00209741

 01 Q PIC 9(5). 00209852

 01 R PIC 9(5). 00209952

 01 TEMPNET PIC 9(6). 00210052

 01 DISQ PIC Z(3)99. 00211053

 01 DISR PIC Z(3)99. 00212053

 PROCEDURE DIVISION. 00219000

 OPEN1-PARA. 00219133

 OPEN I-O ATT. 00219258

 OPEN I-O KSDS. 00219358

 OPEN I-O SAL. 00219458

 START-READ. 00221049

 READ KSDS AT END GO TO CLOSE1-PARA. 00230061

 MOVE ENO TO ENO1. 00237058

 READ ATT. 00238058

 MOVE ENO1 TO ENO2. 00238158

 READ SAL. 00238258

 DISPLAY "EMPLOYEE CODE : " ENO. 00238358

 DISPLAY "EMPLOYEE NAME : " NAME. 00238455

 DISPLAY "EMPLOYEE NET SALARY: " NET. 00238558

 DISPLAY " ". 00238655

 DISPLAY " DENOMINATIONS". 00238755

 CALC-PARA. 00238852

 MOVE NET TO TEMPNET. 00239058

 DIVIDE TEMPNET BY 500 GIVING Q REMAINDER R. 00240052

 MOVE Q TO DISQ. 00250053

 DISPLAY " 500 S : " DISQ. 00260054

 MOVE R TO TEMPNET. 00270054

 DIVIDE TEMPNET BY 100 GIVING Q REMAINDER R. 00280054

 MOVE Q TO DISQ. 00290054

 DISPLAY " 100 S : " DISQ. 00291054

 MOVE R TO TEMPNET. 00292054

 DIVIDE TEMPNET BY 50 GIVING Q REMAINDER R. 00293054

 MOVE Q TO DISQ. 00293154

 DISPLAY " 50 S : " DISQ. 00293255

 MOVE R TO TEMPNET. 00293354

 DIVIDE TEMPNET BY 20 GIVING Q REMAINDER R. 00293554

 MOVE Q TO DISQ. 00293654

 DISPLAY " 20 S : " DISQ. 00293755

 MOVE R TO TEMPNET. 00293858

 DIVIDE TEMPNET BY 10 GIVING Q REMAINDER R. 00294055

 DISPLAY " 10 S : " DISQ. 00295055

 DISPLAY '---------------------END---------------------'. 00295163

 GO TO START-READ. 00296060

 CLOSE1-PARA. 00312035

 CLOSE ATT. 00313058

 CLOSE KSDS. 00314058

 CLOSE SAL. 00315058

 STOP RUN. 00320000

//GO.DD1 DD DSN=MAPL737.EMP.KSDS,DISP=SHR 00330063

//GO.DD2 DD DSN=MAPL737.EMP.ATT,DISP=SHR 00340063

//GO.DD3 DD DSN=MAPL737.EMP.SALARY,DISP=SHR 00350063

//GO.SYSIN DD * 00360063

/* 00380063

// 00390063

**00400064

****************************** DAYVALI ***************************** 00001018

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M 00010016

// JCLLIB ORDER=ZOS.PROCLIB 00020016

//STEP1 EXEC PROC=IGYWCLG 00030016

//COBOL.SYSIN DD * 00040016

 IDENTIFICATION DIVISION. 00050001

 PROGRAM-ID SAKTHI. 00060001

 ENVIRONMENT DIVISION. 00070001

 INPUT-OUTPUT SECTION. 00080001

 FILE-CONTROL. 00090001

 SELECT KSDS ASSIGN TO DD2 00100001

 ORGANIZATION INDEXED 00110001

 ACCESS RANDOM 00120001

 RECORD KEY ENO 00130001

 FILE STATUS FS. 00140001

 SELECT ATT ASSIGN TO DD1 00150001

 ORGANIZATION INDEXED 00160001

 ACCESS SEQUENTIAL 00170001

 RECORD KEY ENO1 00180001

 FILE STATUS FS1. 00190001

 DATA DIVISION. 00200001

 FILE SECTION. 00210001

 FD KSDS. 00220001

 01 EMP-REC. 00230001

 02 ENO PIC X(4). 00240001

 02 FILLER PIC X. 00250001

 02 NAME PIC X(10). 00260001

 02 FILLER PIC X. 00270001

 02 DESIGN PIC X(3). 00280001

 02 FILLER PIC X. 00290001

 02 JD. 00300001

 03 YYYY PIC 9(4). 00310001

 03 MM PIC 9(2). 00320001

 03 DD PIC 9(2). 00330001

 02 FILLER PIC X. 00340001

 02 BASIC PIC 9(5). 00350001

 02 FILLER PIC X. 00360001

 02 INCR-D. 00370001

 03 YYYY PIC 9(4). 00380001

 03 MM PIC 9(2). 00390001

 03 DD PIC 9(2). 00400001

 02 FILLER PIC X. 00410001

 02 INCR-AMT PIC 9(3). 00420001

 02 FILLER PIC X. 00430001

 02 SCALE-LMT PIC 9(5). 00440001

 02 FILLER PIC X. 00450001

 02 BANK-NUM PIC X(4). 00460001

 02 FILLER PIC X. 00470001

 02 DEPT PIC X(3). 00480001

 02 FILLER PIC X. 00490001

 02 GRADE PIC X(2). 00500001

 02 FILLER PIC X(15). 00510001

 FD ATT. 00520001

 01 ATT-REC. 00530001

 02 ENO1 PIC X(4). 00540001

 02 FILLER PIC X. 00550001

 02 BASIC1 PIC 9(5). 00551012

 02 FILLER PIC X. 00552011

 02 YM. 00560001

 03 YYYY PIC 9(4). 00570001

 03 MM PIC 9(2). 00580001

 02 FILLER PIC X. 00590001

 02 DP PIC 9(2). 00600001

 02 FILLER PIC X. 00610001

 02 DH PIC 9(2). 00620001

 02 FILLER PIC X. 00630001

 02 DPL PIC 9(2). 00640001

 02 FILLER PIC X. 00650001

 02 DWP PIC 9(2). 00660001

 02 FILLER PIC X. 00670001

 02 OVER-TIME PIC 9(2). 00680001

 02 FILLER PIC X(48). 00690011

 WORKING-STORAGE SECTION. 00700001

 77 FS PIC 99 VALUE ZERO. 00710001

 77 SM PIC 99 VALUE ZERO. 00711002

 77 FS1 PIC 99 VALUE ZERO. 00720001

 01 D1. 00721002

 02 Y PIC 9999. 00722002

 02 M PIC 99. 00723002

 02 D PIC 99. 00724002

 77 D-KEY PIC 9999 VALUE ZERO. 00730001

 77 OP PIC 9. 00740001

 PROCEDURE DIVISION. 00750001

 I-SEC. 00760001

 OPEN I-O ATT. 00770001

 OPEN I-O KSDS. 00780001

 IF FS1 NOT = '00' DISPLAY 'OPEN ERROR..(ATT)' FS1. 00790001

 IF FS NOT = '00' DISPLAY 'OPEN ERROR..(KSDS)' FS. 00800001

 READ-SEC. 00810001

 READ ATT AT END GO TO CLOSE-SEC. 00820001

 MOVE ENO1 TO ENO. 00830001

 READ KSDS. 00840001

 IF FS NOT = '00' 00850001

 DISPLAY 'INVALID ATTENDENCE RECORD..' ENO 00860001

 ELSE 00861001

 COMPUTE SM = DP + DH + DPL + DWP 00862002

 ACCEPT D1 FROM DATE YYYYMMDD 00862104

 IF D1 = INCR-D 00862213

 DISPLAY 'INCREMENT DATE IS..' INCR-D 00862317

 ADD 1 TO YYYY OF INCR-D 00862417

 DISPLAY 'NEXT INCREMENT DATE IS..' INCR-D 00862517

 COMPUTE BASIC = BASIC + INCR-AMT 00862613

 DISPLAY ' AMOUNT INCREMENTED..' ENO 00862714

 REWRITE EMP-REC. 00862814

 IF SM NOT = D 00863002

 DISPLAY 'WORKING DAY IS NOT MATCHED' ENO 00864005

 ELSE 00864105

 COMPUTE BASIC1 = (BASIC / 30) * (DP + DH + DPL) . 00864212

 REWRITE ATT-REC. 00864312

 IF (GRADE = '01' OR '10' OR '20') AND (OVER-TIME > 20) 00865003

 DISPLAY 'OVER-TIME EXCEED THE LIMIT..' ENO. 00866009

 GO TO READ-SEC. 00870001

 CLOSE-SEC. 00880001

 CLOSE KSDS. 00890001

 CLOSE ATT. 00891008

 STOP RUN. 00900001

//GO.DD2 DD DSN=MAPL737.EMP.KSDS,DISP=SHR 00910016

//GO.DD1 DD DSN=MAPL737.EMP.ATT,DISP=SHR 00920016

//GO.SYSIN DD * 00930016

/* 00940016

// 00950016

*** 00960018

********************************** TOTAL EARN ********************** 00000118

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M 00001017

// JCLLIB ORDER=ZOS.PROCLIB 00002017

//STEP1 EXEC PROC=IGYWCLG 00003017

//COBOL.SYSIN DD * 00004017

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID. EARDED. 00020001

 ENVIRONMENT DIVISION. 00030001

 INPUT-OUTPUT SECTION. 00040001

 FILE-CONTROL. 00050001

 SELECT KSDS ASSIGN TO DD1 00060011

 ORGANIZATION INDEXED 00070001

 ACCESS SEQUENTIAL 00080001

 RECORD KEY ENO 00090011

 FILE STATUS FS. 00100011

 SELECT SAL ASSIGN TO DD2 00110001

 ORGANIZATION INDEXED 00120001

 ACCESS SEQUENTIAL 00130001

 RECORD KEY ENO2 00140011

 FILE STATUS FS1. 00150011

 SELECT EARN ASSIGN TO DD3. 00160001

 DATA DIVISION. 00170001

 FILE SECTION. 00180001

 FD SAL. 00190012

 01 SAL-REC. 00200012

 02 ENO2 PIC 9999. 00210012

 02 FILLER PIC X. 00220012

 02 DA PIC 9(5). 00230012

 02 FILLER PIC X. 00240012

 02 HRA PIC 9(5). 00250012

 02 FILLER PIC X. 00260012

 02 CA PIC 9(5). 00270012

 02 FILLER PIC X. 00280012

 02 PF1 PIC 9(5). 00290012

 02 FILLER PIC X. 00300012

 02 TAX PIC 9(5). 00310012

 02 FILLER PIC X. 00320012

 02 TE PIC 9(5). 00330012

 02 FILLER PIC X. 00340012

 02 TD PIC 9(5). 00350012

 02 FILLER PIC X. 00360012

 02 NET PIC 9(5). 00370012

 02 FILLER PIC X(28). 00380012

 FD KSDS. 00390012

 01 EMP-REC. 00400012

 02 ENO PIC X(4). 00410012

 02 FILLER PIC X. 00420012

 02 NAME PIC X(10). 00430012

 02 FILLER PIC X. 00440012

 02 DESIGN PIC X(3). 00450012

 02 FILLER PIC X. 00460012

 02 JD. 00470012

 03 YYYY PIC 9(4). 00480012

 03 MM PIC 9(2). 00490012

 03 DD PIC 9(2). 00500012

 02 FILLER PIC X. 00510012

 02 BASIC PIC 9(5). 00520012

 02 FILLER PIC X. 00530012

 02 INCR-D. 00540012

 03 YYYY PIC 9(4). 00550012

 03 MM PIC 9(2). 00560012

 03 DD PIC 9(2). 00570012

 02 FILLER PIC X. 00580012

 02 INCR-AMT PIC 9(3). 00590012

 02 FILLER PIC X. 00600012

 02 SCALE-LMT PIC 9(5). 00610012

 02 FILLER PIC X. 00620012

 02 BANK-NUM PIC X(4). 00630012

 02 FILLER PIC X. 00640012

 02 DEPT PIC X(3). 00650012

 02 FILLER PIC X. 00660012

 02 GRADE PIC X(2). 00670012

 02 FILLER PIC X(15). 00680012

 FD EARN. 00710001

 01 EARN-REC. 00720001

 02 N PIC X(80). 00730001

 WORKING-STORAGE SECTION. 00740001

 77 FS PIC 9(2). 00750012

 77 FS1 PIC 9(2). 00760012

 77 A PIC 9(7). 00770009

 77 B PIC 9(7). 00780009

 77 C PIC 9(7). 00790009

 01 TIT1. 00810001

 02 FILLER PIC X(15). 00820001

 02 A1 PIC X(31) VALUE 'HEAD-WISE EARNING AND DEDUCTION'. 00830001

 01 TIT2. 00840001

 02 FILLER PIC X(15). 00850001

 02 A2 PIC X(31) VALUE ALL '*'. 00860001

 01 TIT3. 00870001

 02 FILLER PIC X(3). 00880001

 02 A3 PIC A(14) VALUE 'EMPLOYEE NAME'. 00890001

 02 FILLER PIC X(3). 00900001

 02 A4 PIC A(14) VALUE 'EMPLOYEE CODE'. 00910001

 02 FILLER PIC X(3). 00920001

 02 A5 PIC A(10) VALUE 'TOTAL EARN'. 00930001

 02 FILLER PIC X(3). 00940001

 02 A6 PIC A(11) VALUE 'TOTAL DEDUC'. 00950001

 02 FILLER PIC X(3). 00960001

 02 A7 PIC A(10) VALUE 'NET SALARY'. 00970001

 02 FILLER PIC X(6). 00980001

 01 TIT3A. 00981006

 02 FILLER PIC X(80) VALUE ALL '-'. 00982006

 01 TIT4. 00990001

 02 FILLER PIC X(3). 01000001

 02 A8 PIC A(14). 01010001

 02 FILLER PIC X(7). 01020001

 02 A9 PIC 9(4). 01030001

 02 FILLER PIC X(12). 01040006

 02 A10 PIC 9(5). 01050001

 02 FILLER PIC X(7). 01060007

 02 A11 PIC 9(5). 01070001

 02 FILLER PIC X(7). 01080007

 02 A12 PIC 9(5). 01090001

 PROCEDURE DIVISION. 01091003

 OPEN-SEC. 01100002

 OPEN INPUT KSDS. 01210012

 OPEN INPUT SAL. 01220001

 OPEN OUTPUT EARN. 01230001

 IF FS NOT = '00' DISPLAY 'OPEN ERROR (SAL)' FS. 01240012

 IF FS1 NOT = '00' DISPLAY 'OPEN ERROR (SAL)' FS1. 01250012

 PERFORM DISPLAY-SEC. 01251004

 READ-SEC. 01260001

 READ KSDS AT END GO TO CLOSE-SEC. 01270015

 READ SAL. 01280001

 MOVE NAME TO A8. 01290012

 MOVE ENO TO A9. 01300012

 MOVE TE TO A10. 01320001

 MOVE TD TO A11. 01350001

 MOVE NET TO A12. 01380001

 PERFORM DISPLAY1-SEC. 01390004

 GO TO READ-SEC. 01400001

 DISPLAY-SEC. 01630001

 MOVE TIT1 TO EARN-REC. 01640001

 WRITE EARN-REC. 01650001

 MOVE TIT2 TO EARN-REC. 01660001

 WRITE EARN-REC. 01670001

 MOVE TIT3 TO EARN-REC. 01680001

 WRITE EARN-REC. 01690001

 MOVE TIT3A TO EARN-REC. 01700007

 WRITE EARN-REC. 01701008

 DISPLAY1-SEC. 01708205

 MOVE TIT4 TO EARN-REC. 01709001

 WRITE EARN-REC. 01710001

 DISPLAY2-SEC. 01711009

 MOVE TIT3A TO EARN-REC. 01711109

 WRITE EARN-REC. 01711209

 CLOSE-SEC. 01720002

 CLOSE KSDS. 01780012

 CLOSE SAL. 01790001

 CLOSE EARN. 01800001

 STOP RUN. 01810001

//GO.DD1 DD DSN=MAPL737.EMP.KSDS,DISP=SHR 01820017

//GO.DD2 DD DSN=MAPL737.EMP.SALARY,DISP=SHR 01830017

//GO.DD3 DD DSN=MAPL737.EMP.EARN,DISP=OLD 01840017

//GO.SYSIN DD * 01850017

/* 01860017

// 01870017

*** 01880018

***************************** MASTER FILE *********************** 00001026

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M 00010022

// JCLLIB ORDER=ZOS.PROCLIB 00020022

//STEP1 EXEC PROC=IGYWCLG 00030022

//COBOL.SYSIN DD * 00040022

 IDENTIFICATION DIVISION. 00050001

 PROGRAM-ID SAKTHI. 00060001

 ENVIRONMENT DIVISION. 00070001

 INPUT-OUTPUT SECTION. 00080001

 FILE-CONTROL. 00090001

 SELECT KSDS ASSIGN TO DD2 00110003

 ORGANIZATION INDEXED 00112003

 ACCESS RANDOM 00113003

 RECORD KEY ENO 00114003

 FILE STATUS FS. 00115006

 DATA DIVISION. 00120001

 FILE SECTION. 00130001

 FD KSDS. 00242103

 01 EMP-REC. 00242201

 02 ENO PIC X(4). 00242302

 02 FILLER PIC X. 00242402

 02 NAME PIC X(10). 00242502

 02 FILLER PIC X. 00242602

 02 DESIGN PIC X(3). 00242702

 02 FILLER PIC X. 00242802

 02 JD. 00242902

 03 YYYY PIC 9(4). 00243002

 03 MM PIC 9(2). 00243102

 03 DD PIC 9(2). 00243202

 02 FILLER PIC X. 00243302

 02 BASIC PIC 9(5). 00243402

 02 FILLER PIC X. 00243502

 02 INCR-D. 00243602

 03 YYYY PIC 9(4). 00243702

 03 MM PIC 9(2). 00243802

 03 DD PIC 9(2). 00243902

 02 FILLER PIC X. 00244002

 02 INCR-AMT PIC 9(3). 00244102

 02 FILLER PIC X. 00244202

 02 SCALE-LMT PIC 9(5). 00244302

 02 FILLER PIC X. 00244402

 02 BANK-NUM PIC X(4). 00244502

 02 FILLER PIC X. 00244602

 02 DEPT PIC X(3). 00244702

 02 FILLER PIC X. 00244802

 02 GRADE PIC X(2). 00244902

 02 FILLER PIC X(15). 00245206

 WORKING-STORAGE SECTION. 00290001

 77 FS PIC 99 VALUE ZERO. 00291006

 77 D-KEY PIC 9999 VALUE ZERO. 00292006

 77 OP PIC 9. 00292106

 01 PS1-REC. 00293005

 02 ENO1 PIC X(4). 00294005

 02 FILLER PIC X. 00295005

 02 NAME1 PIC X(10). 00296005

 02 FILLER PIC X. 00297005

 02 DESIGN1 PIC X(3). 00298005

 02 FILLER PIC X. 00299005

 02 JD1. 00300005

 03 YYYY PIC 9(4). 00310005

 03 MM PIC 9(2). 00320005

 03 DD PIC 9(2). 00330005

 02 FILLER PIC X. 00340005

 02 BASIC1 PIC 9(5). 00350005

 02 FILLER PIC X. 00360005

 02 INCR-D1. 00370005

 03 YYYY PIC 9(4). 00371005

 03 MM PIC 9(2). 00372005

 03 DD PIC 9(2). 00373005

 02 FILLER PIC X. 00374005

 02 INCR-AMT1 PIC 9(3). 00375005

 02 FILLER PIC X. 00376005

 02 SCALE-LMT1 PIC 9(5). 00377005

 02 FILLER PIC X. 00378005

 02 BANK-NUM1 PIC X(4). 00379005

 02 FILLER PIC X. 00379105

 02 DEPT1 PIC X(3). 00379205

 02 FILLER PIC X. 00379305

 02 GRADE1 PIC X(2). 00379405

 02 FILLER PIC X(15). 00379706

 PROCEDURE DIVISION. 00380001

 10-BEGIN. 00390001

 ACCEPT OP. 00391005

 IF OP = 1 PERFORM PROC-SEC 00393008

 ELSE IF OP = 2 PERFORM D-SEC 00394006

 ELSE IF OP = 3 PERFORM U-SEC 00395006

 ELSE IF OP = 4 PERFORM L-SEC 00396007

 ELSE STOP RUN. 00397007

 I-SEC. 00398003

 OPEN I-O KSDS. 00450008

 IF FS NOT = '00' DISPLAY 'OPEN ERROR..' FS. 00460008

 PROC-SEC. 00550001

 ACCEPT PS1-REC. 00560004

 OPEN I-O KSDS. 00561013

 MOVE PS1-REC TO EMP-REC. 00570006

 WRITE EMP-REC. 00580006

 IF FS NOT = '00' DISPLAY 'DUPLICATE RECORD..' FS 00590013

 ELSE DISPLAY ENO1 '--> RECORD INSERTED..'. 00600004

 PERFORM CLOSE-SEC. 00610004

 CLOSE-SEC. 00640001

 CLOSE KSDS. 00650004

 STOP RUN. 00651006

 D-SEC. 00660004

 PERFORM I-SEC. 00670006

 ACCEPT D-KEY. 00671004

 MOVE D-KEY TO ENO. 00680004

 READ KSDS. 00690004

 DELETE KSDS. 00691004

 PERFORM CLOSE-SEC. 00692004

 IF FS NOT = '00' DISPLAY 'RECORD NOT FOUND..'. 00692104

 U-SEC. 00693004

 PERFORM I-SEC. 00694006

 MOVE SPACE TO PS1-REC. 00695022

 ACCEPT PS1-REC. 00695114

 MOVE ENO1 TO ENO. 00695214

 READ KSDS. 00695320

 DISPLAY 'BEFORE UPDATION..'. 00695422

 DISPLAY EMP-REC. 00695522

 IF NAME1 NOT = SPACE MOVE NAME1 TO NAME. 00696005

 IF DESIGN1 NOT = SPACE MOVE DESIGN1 TO DESIGN. 00697005

 IF JD1 NOT = SPACE MOVE JD TO JD. 00698023

 DISPLAY 'JOINING DATE CANNOT UPDATED..' ENO. 00698123

 IF BASIC1 NOT = SPACE MOVE BASIC1 TO BASIC. 00699005

 IF INCR-AMT1 NOT = SPACE MOVE INCR-AMT1 TO INCR-AMT. 00699105

 IF INCR-D1 NOT = SPACE MOVE INCR-D1 TO INCR-D. 00699205

 IF DEPT1 NOT = SPACE MOVE DEPT1 TO DEPT. 00699305

 IF BANK-NUM1 NOT = SPACE MOVE BANK-NUM1 TO BANK-NUM. 00699405

 IF SCALE-LMT1 NOT = SPACE MOVE SCALE-LMT1 TO SCALE-LMT. 00699505

 IF GRADE1 NOT = SPACE MOVE GRADE1 TO GRADE. 00699605

 DISPLAY 'AFTER RECORD UPDATION..' ENO. 00699722

 REWRITE EMP-REC. 00699805

 DISPLAY EMP-REC. 00699922

 PERFORM CLOSE-SEC. 00700005

 L-SEC. 00700105

 PERFORM I-SEC. 00700206

 ACCEPT ENO1. 00700308

 MOVE ENO1 TO ENO. 00700405

 READ KSDS. 00700505

 DISPLAY ENO '-RECORD....'. 00700605

 DISPLAY EMP-REC. 00700706

 DISPLAY 'ENO--' ENO. 00700808

 DISPLAY 'ENAME--' NAME. 00700908

 DISPLAY 'GRADE--' GRADE. 00701008

 DISPLAY 'DEPT--' DEPT. 00701108

 PERFORM CLOSE-SEC. 00702005

//GO.DD2 DD DSN=MAPL737.EMP.KSDS,DISP=SHR 00703022

//GO.SYSIN DD * 00704022

3 00705022

0007 20010510 20040423 00706025

/* 00707022

// 00708022

** 00709026

*********************************** PAYSLIP ************************ 00001087

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M 00010085

// JCLLIB ORDER=ZOS.PROCLIB 00020085

//STEP1 EXEC PROC=IGYWCLG 00030085

//COBOL.SYSIN DD * 00040085

 IDENTIFICATION DIVISION. 00050000

 PROGRAM-ID. VALIDAT. 00060032

 ENVIRONMENT DIVISION. 00070000

 INPUT-OUTPUT SECTION. 00080000

 FILE-CONTROL. 00090000

 SELECT KSDS ASSIGN TO DD1 00091059

 ORGANIZATION INDEXED 00092059

 ACCESS SEQUENTIAL 00093081

 RECORD KEY ENO 00094059

 FILE STATUS FS. 00095059

 SELECT ATT ASSIGN TO DD2 00096059

 ORGANIZATION INDEXED 00097059

 ACCESS RANDOM 00098065

 RECORD KEY ENO1 00099059

 FILE STATUS FS1. 00099159

 SELECT SAL ASSIGN TO DD3 00100059

 ORGANIZATION INDEXED 00111059

 ACCESS RANDOM 00112059

 RECORD KEY ENO2 00113060

 FILE STATUS FS2. 00114059

 SELECT SLIP ASSIGN TO DD4 00139259

 FILE STATUS FS3. 00139359

 DATA DIVISION. 00140002

 FILE SECTION. 00150000

 FD SLIP. 00151056

 01 SLIP-REC. 00152060

 02 T PIC X(80). 00153056

 FD SAL. 00160056

 01 SAL-REC. 00170056

 02 ENO2 PIC 9999. 00171059

 02 FILLER PIC X. 00172060

 02 DA PIC 9(5). 00180056

 02 FILLER PIC X. 00190056

 02 HRA PIC 9(5). 00200056

 02 FILLER PIC X. 00201056

 02 CA PIC 9(5). 00202056

 02 FILLER PIC X. 00203056

 02 PF1 PIC 9(5). 00204056

 02 FILLER PIC X. 00205056

 02 TAX PIC 9(5). 00206056

 02 FILLER PIC X. 00207056

 02 TE PIC 9(5). 00208056

 02 FILLER PIC X. 00209056

 02 TD PIC 9(5). 00209156

 02 FILLER PIC X. 00209256

 02 NET PIC 9(5). 00209356

 02 FILLER PIC X(28). 00209459

 FD KSDS. 00209558

 01 EMP-REC. 00209658

 02 ENO PIC X(4). 00209758

 02 FILLER PIC X. 00209858

 02 NAME PIC X(10). 00209958

 02 FILLER PIC X. 00210058

 02 DESIGN PIC X(3). 00210158

 02 FILLER PIC X. 00210258

 02 JD. 00210358

 03 YYYY PIC 9(4). 00210458

 03 MM PIC 9(2). 00210558

 03 DD PIC 9(2). 00210658

 02 FILLER PIC X. 00210758

 02 BASIC PIC 9(5). 00210858

 02 FILLER PIC X. 00210958

 02 INCR-D. 00211058

 03 YYYY PIC 9(4). 00211158

 03 MM PIC 9(2). 00211258

 03 DD PIC 9(2). 00211358

 02 FILLER PIC X. 00211458

 02 INCR-AMT PIC 9(3). 00211558

 02 FILLER PIC X. 00211658

 02 SCALE-LMT PIC 9(5). 00211758

 02 FILLER PIC X. 00211858

 02 BANK-NUM PIC X(4). 00211958

 02 FILLER PIC X. 00212058

 02 DEPT PIC X(3). 00212158

 02 FILLER PIC X. 00212258

 02 GRADE PIC X(2). 00212358

 02 FILLER PIC X(15). 00212458

 FD ATT. 00212558

 01 ATT-REC. 00212658

 02 ENO1 PIC X(4). 00212758

 02 FILLER PIC X. 00212858

 02 BASIC1 PIC 9(5). 00212978

 02 FILLER PIC X. 00213078

 02 YM. 00213158

 03 YYYY1 PIC 9(4). 00213259

 03 MM1 PIC 9(2). 00213359

 02 FILLER PIC X. 00213458

 02 DP PIC 9(2). 00213558

 02 FILLER PIC X. 00213658

 02 DH PIC 9(2). 00213758

 02 FILLER PIC X. 00213858

 02 DPL PIC 9(2). 00213958

 02 FILLER PIC X. 00214058

 02 DWP PIC 9(2). 00214158

 02 FILLER PIC X. 00214258

 02 OVER-TIME PIC 9(2). 00214358

 02 FILLER PIC X(48). 00214478

 WORKING-STORAGE SECTION. 00214503

 77 FS PIC 99. 00214656

 77 FS1 PIC 99. 00214756

 77 FS2 PIC 99. 00214860

 77 FS3 PIC 99. 00214960

 77 EMPNO PIC 9999. 00215060

 01 LINE1. 00215151

 05 FILLER PIC X(32). 00215252

 05 TEXT1 PIC X(7) VALUE "PAYSLIP". 00215352

 05 FILLER PIC X(31). 00215452

 01 LINE2. 00215552

 05 FILLER PIC X(25). 00215652

 05 TEXT2 PIC X(21) VALUE ALL '*'. 00215752

 05 FILLER PIC X(36). 00215852

 01 LINE3. 00215952

 05 FILLER PIC X(2). 00216052

 05 TEXT3 PIC X(15) VALUE "EMPLOYEE CODE :". 00216152

 05 FILLER PIC X. 00216252

 05 VALUE1 PIC 9999. 00216362

 05 FILLER PIC X(35). 00216476

 05 TEXT6 PIC X(7) VALUE "MONTH :". 00216552

 05 VALUE2 PIC 99. 00216662

 05 FILLER PIC X(14). 00216776

 01 LINE4. 00216847

 05 FILLER PIC X(2). 00216947

 05 TEXT5 PIC X(15) VALUE "EMPLOYEE NAME :". 00217047

 05 FILLER PIC X. 00217147

 05 VALUE3 PIC X(10). 00217262

 05 FILLER PIC X(29). 00217376

 05 TEXT6 PIC X(7) VALUE "YEAR :". 00217452

 05 VALUE4 PIC 9(4). 00217547

 05 FILLER PIC X(13). 00217676

 01 LINE5. 00217747

 05 TEXT7 PIC X(80) VALUE ALL '*'. 00217847

 01 LINE6. 00217947

 05 FILLER PIC X(3). 00218047

 05 TEXT8 PIC X(11) VALUE "BASIC PAY :". 00218147

 05 FILLER PIC X. 00218247

 05 VALUE5 PIC 9(5). 00218362

 05 FILLER PIC X(22). 00218449

 05 TEXT9 PIC X(12) VALUE "INCOME TAX :". 00218547

 05 FILLER PIC X. 00218647

 05 VALUE6 PIC 9(5). 00218762

 05 FILLER PIC X(20). 00218862

 01 LINE7. 00218947

 05 FILLER PIC X(10). 00219047

 05 TEXT10 PIC X(4) VALUE "DA :". 00219147

 05 FILLER PIC X. 00219247

 05 VALUE7 PIC 9(5). 00219362

 05 FILLER PIC X(30). 00219447

 05 TEXT11 PIC X(4) VALUE "PF :". 00219547

 05 FILLER PIC X. 00219647

 05 VALUE8 PIC 9(5). 00219762

 05 FILLER PIC X(20). 00219847

 01 LINE8. 00219947

 05 FILLER PIC X(9). 00220047

 05 TEXT12 PIC X(5) VALUE "HRA :". 00220147

 05 FILLER PIC X. 00220247

 05 VALUE9 PIC 9(5). 00220362

 05 FILLER PIC X(21). 00220447

 05 TEXT13 PIC X(13) VALUE "DAYS PRESENT:". 00220559

 05 FILLER PIC X. 00220647

 05 VALUE10 PIC 9(2). 00220762

 05 FILLER PIC X(23). 00220862

 01 LINE9. 00220947

 05 FILLER PIC X(2). 00221047

 05 TEXT14 PIC X(12) VALUE "CONVEYANCE :". 00221147

 05 FILLER PIC X. 00221247

 05 VALUE11 PIC 9(5). 00221362

 05 FILLER PIC X(60). 00221447

 01 LINE10. 00221547

 05 FILLER PIC X(13). 00221647

 05 TEXT15 PIC X(8) VALUE ALL '-'. 00221747

 05 FILLER PIC X(32). 00221847

 05 TEXT16 PIC X(8) VALUE ALL '-'. 00221947

 05 FILLER PIC X(19). 00222047

 01 LINE11. 00222147

 05 FILLER PIC X(7). 00222249

 05 TEXT17 PIC X(8) VALUE "GROSS : ". 00222369

 05 VALUE12 PIC 9(5). 00222462

 05 FILLER PIC X(23). 00222549

 05 TEXT18 PIC X(12) VALUE "DEDUCTION : ". 00222671

 05 VALUE13 PIC 9(5). 00222762

 05 FILLER PIC X(20). 00222871

 01 LINE12. 00222949

 05 TEXT19 PIC X(80) VALUE ALL '*'. 00223048

 01 LINE13. 00223148

 05 FILLER PIC X(43). 00223270

 05 TEXT20 PIC X(11) VALUE "NET SALARY:". 00223374

 05 FILLER PIC X. 00223472

 05 VALUE14 PIC 9(5). 00223562

 05 FILLER PIC X(20). 00223674

 01 LINE14. 00223748

 05 TEXT21 PIC X(80) VALUE ALL '*'. 00223848

 PROCEDURE DIVISION. 00223900

 OPEN1-PARA. 00224033

 OPEN I-O ATT. 00224159

 OPEN I-O KSDS. 00224259

 OPEN I-O SAL. 00224359

 OPEN OUTPUT SLIP. 00224458

 READ-SEC. 00224759

 READ KSDS AT END GO TO CLOSE-SEC. 00237179

 IF BANK-NUM = '0000' 00237286

 MOVE ENO TO ENO1 00238184

 READ ATT 00238284

 MOVE ENO1 TO ENO2 00238484

 READ SAL 00238584

 GO TO MOVE-PARA 00238684

 ELSE 00238784

 GO TO READ-SEC. 00238884

 MOVE-PARA. 00238949

 MOVE ENO TO VALUE1. 00239080

 MOVE MM1 TO VALUE2. 00240049

 MOVE NAME TO VALUE3. 00250049

 MOVE YYYY1 TO VALUE4. 00260049

 MOVE BASIC1 TO VALUE5. 00270078

 MOVE TAX TO VALUE6. 00280058

 MOVE DA TO VALUE7. 00290058

 MOVE PF1 TO VALUE8. 00291058

 MOVE HRA TO VALUE9. 00292058

 DISPLAY 'DA ' DA 'HRA ' HRA. 00292169

 MOVE DP TO VALUE10. 00293059

 MOVE CA TO VALUE11. 00293158

 MOVE TE TO VALUE12. 00293258

 MOVE TD TO VALUE13. 00293358

 MOVE NET TO VALUE14. 00293458

 DISPLAY-PARA. 00293649

 MOVE LINE1 TO SLIP-REC. 00293760

 WRITE SLIP-REC. 00293863

 MOVE LINE2 TO SLIP-REC. 00293960

 WRITE SLIP-REC. 00294063

 MOVE LINE3 TO SLIP-REC. 00294160

 WRITE SLIP-REC. 00294263

 MOVE LINE4 TO SLIP-REC. 00294360

 WRITE SLIP-REC. 00294463

 MOVE LINE5 TO SLIP-REC. 00294560

 WRITE SLIP-REC. 00294663

 MOVE LINE6 TO SLIP-REC. 00294760

 WRITE SLIP-REC. 00294863

 MOVE LINE7 TO SLIP-REC. 00294968

 WRITE SLIP-REC. 00295068

 MOVE LINE8 TO SLIP-REC. 00295160

 WRITE SLIP-REC. 00295263

 MOVE LINE9 TO SLIP-REC. 00295360

 WRITE SLIP-REC. 00295463

 MOVE LINE10 TO SLIP-REC. 00295560

 WRITE SLIP-REC. 00295663

 MOVE LINE11 TO SLIP-REC. 00295760

 WRITE SLIP-REC. 00295863

 MOVE LINE12 TO SLIP-REC. 00295960

 WRITE SLIP-REC. 00296063

 MOVE LINE13 TO SLIP-REC. 00296160

 WRITE SLIP-REC. 00296263

 MOVE LINE14 TO SLIP-REC. 00297060

 WRITE SLIP-REC. 00298063

 GO TO READ-SEC. 00299080

 CLOSE-SEC. 00312060

 CLOSE ATT. 00313059

 CLOSE KSDS. 00314059

 CLOSE SAL. 00315059

 CLOSE SLIP. 00316063

 STOP RUN. 00320000

//GO.DD1 DD DSN=MAPL737.EMP.KSDS,DISP=SHR 00330085

//GO.DD2 DD DSN=MAPL737.EMP.ATT,DISP=SHR 00340085

//GO.DD3 DD DSN=MAPL737.EMP.SALARY,DISP=SHR 00350085

//GO.DD4 DD DSN=MAPL737.EMP.PAYSLIP,DISP=OLD 00360085

//GO.SYSIN DD * 00370085

/* 00380085

// 00390085

*** 00400087

****************************** SALARY ***************************** 00001024

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M 00010023

// JCLLIB ORDER=ZOS.PROCLIB 00020023

//STEP1 EXEC PROC=IGYWCLG 00030023

//COBOL.SYSIN DD * 00040023

 IDENTIFICATION DIVISION. 00050001

 PROGRAM-ID SAKTHI. 00060001

 ENVIRONMENT DIVISION. 00070001

 INPUT-OUTPUT SECTION. 00080001

 FILE-CONTROL. 00090001

 SELECT KSDS ASSIGN TO DD2 00100001

 ORGANIZATION INDEXED 00110001

 ACCESS SEQUENTIAL 00120002

 RECORD KEY ENO 00130001

 FILE STATUS FS. 00140001

 SELECT SAL ASSIGN TO DD1 00191002

 ORGANIZATION INDEXED 00191114

 ACCESS SEQUENTIAL 00191314

 RECORD KEY ENO2 00191406

 FILE STATUS FS1. 00192003

 SELECT ATT ASSIGN TO DD3 00193020

 ORGANIZATION INDEXED 00194020

 ACCESS SEQUENTIAL 00195020

 RECORD KEY ENO1 00196020

 FILE STATUS FS2. 00197020

 DATA DIVISION. 00200001

 FILE SECTION. 00210001

 FD KSDS. 00220001

 01 EMP-REC. 00230001

 02 ENO PIC X(4). 00240001

 02 FILLER PIC X. 00250001

 02 NAME PIC X(10). 00260001

 02 FILLER PIC X. 00270001

 02 DESIGN PIC X(3). 00280001

 02 FILLER PIC X. 00290001

 02 JD. 00300001

 03 YYYY PIC 9(4). 00310001

 03 MM PIC 9(2). 00320001

 03 DD PIC 9(2). 00330001

 02 FILLER PIC X. 00340001

 02 BASIC PIC 9(5). 00350001

 02 FILLER PIC X. 00360001

 02 INCR-D. 00370001

 03 YYYY PIC 9(4). 00380001

 03 MM PIC 9(2). 00390001

 03 DD PIC 9(2). 00400001

 02 FILLER PIC X. 00410001

 02 INCR-AMT PIC 9(3). 00420001

 02 FILLER PIC X. 00430001

 02 SCALE-LMT PIC 9(5). 00440001

 02 FILLER PIC X. 00450001

 02 BANK-NUM PIC X(4). 00460001

 02 FILLER PIC X. 00470001

 02 DEPT PIC X(3). 00480001

 02 FILLER PIC X. 00490001

 02 GRADE PIC X(2). 00500001

 02 FILLER PIC X(15). 00510001

 FD ATT. 00520021

 01 ATT-REC. 00530021

 02 ENO1 PIC X(4). 00540021

 02 FILLER PIC X. 00550021

 02 BASIC1 PIC 9(5). 00560021

 02 FILLER PIC X. 00570021

 02 YM. 00580021

 03 YYYY PIC 9(4). 00590021

 03 MM PIC 9(2). 00600021

 02 FILLER PIC X. 00610021

 02 DP PIC 9(2). 00620021

 02 FILLER PIC X. 00630021

 02 DH PIC 9(2). 00640021

 02 FILLER PIC X. 00650021

 02 DPL PIC 9(2). 00660021

 02 FILLER PIC X. 00670021

 02 DWP PIC 9(2). 00680021

 02 FILLER PIC X. 00690021

 02 OVER-TIME PIC 9(2). 00690121

 02 FILLER PIC X(48). 00690221

 FD SAL. 00691002

 01 SAL-REC. 00692003

 02 ENO2 PIC 9999. 00692107

 02 FILLER PIC X. 00692206

 02 DA PIC 9(5). 00693002

 02 FILLER PIC X. 00694002

 02 HRA PIC 9(5). 00695002

 02 FILLER PIC X. 00696002

 02 CA PIC 9(5). 00697002

 02 FILLER PIC X. 00698002

 02 PF1 PIC 9(5). 00699003

 02 FILLER PIC X. 00699102

 02 TAX PIC 9(5). 00699202

 02 FILLER PIC X. 00699302

 02 TE PIC 9(5). 00699402

 02 FILLER PIC X. 00699502

 02 TD PIC 9(5). 00699602

 02 FILLER PIC X. 00699702

 02 NET PIC 9(5). 00699802

 02 FILLER PIC X(28). 00699920

 WORKING-STORAGE SECTION. 00700001

 77 FS PIC 99 VALUE ZERO. 00710001

 77 FS1 PIC 99 VALUE ZERO. 00720001

 77 FS2 PIC 99 VALUE ZERO. 00721021

 77 Y PIC 9 VALUE ZERO. 00730002

 PROCEDURE DIVISION. 00750021

 I-SEC. 00760001

 OPEN INPUT KSDS. 00780014

 OPEN I-O SAL. 00781017

 OPEN INPUT ATT. 00782021

 IF FS1 NOT = '00' DISPLAY 'OPEN ERROR..(SAL)' FS1 00790008

 GO TO CLOSE-SEC 00791008

 ELSE 00792008

 IF FS NOT = '00' DISPLAY 'OPENERROR(KSDS)' FS FS2 00800021

 GO TO CLOSE-SEC 00800108

 ELSE GO TO READ-SEC. 00801008

 END-IF. 00802008

 READ-SEC. 00810001

 READ KSDS AT END GO TO CLOSE-SEC. 00820002

 MOVE ENO TO ENO2. 00820108

 READ SAL. 00820218

 MOVE ENO TO ENO1. 00820321

 READ ATT. 00820421

 IF GRADE = '01' OR '10' OR '20' 00821002

 COMPUTE DA = BASIC1 * (0.60) 00822121

 COMPUTE HRA = BASIC1 * (0.25) 00822221

 DISPLAY 'BASIC' BASIC1 'ENO' ENO 'DA' DA 'HRA' HRA 00822321

 MOVE 300 TO CA. 00822515

 IF GRADE = '30' OR '40' 00822602

 COMPUTE DA = BASIC1 * (0.70) 00822721

 COMPUTE HRA = BASIC1 * (0.30) 00822821

 DISPLAY 'BASIC' BASIC1 'ENO' ENO 'DA' DA 'HRA' HRA 00822921

 MOVE 700 TO CA. 00823015

 IF GRADE = '50' 00823102

 MOVE ZERO TO DA 00823316

 MOVE 10000 TO HRA 00823416

 DISPLAY 'BASIC' BASIC1 'ENO' ENO 'DA' DA 'HRA' HRA 00823521

 MOVE 2000 TO CA. 00823715

 COMPUTE PF1 = (BASIC1 + DA) * (0.1). 00823821

 COMPUTE TAX = (BASIC1 + DA - 5000) * (0.15). 00823921

 COMPUTE TE = BASIC1 + DA + HRA + CA. 00824021

 COMPUTE TD = PF1 + TAX. 00824103

 COMPUTE NET = TE - TD. 00824202

 MOVE NET TO Y. 00824302

 IF (Y NOT = '0') 00824402

 COMPUTE NET = NET + (Y + (10 - Y)). 00824502

 REWRITE SAL-REC. 00824717

 GO TO READ-SEC. 00824802

 CLOSE-SEC. 00880001

 CLOSE KSDS. 00890001

 CLOSE SAL. 00891010

 STOP RUN. 00900001

//GO.DD2 DD DSN=MAPL737.EMP.KSDS,DISP=SHR 00910023

//GO.DD1 DD DSN=MAPL737.EMP.SALARY,DISP=SHR 00920023

//GO.DD3 DD DSN=MAPL737.EMP.ATT,DISP=SHR 00930023

//GO.SYSIN DD * 00940023

/* 00950023

// 00960023

** 00970024

*************************** BUILD ALTYERNATE INDAX ****************** 00000103

//MAPL737B JOB ,,CLASS=M, 00001000

// MSGLEVEL=(1,1),NOTIFY=MAPL737,TIME=(1) 00010000

//STEP01 EXEC PGM=IDCAMS 00020000

//SYSPRINT DD SYSOUT=* 00030000

//SYSOUT DD SYSOUT=* 00040000

//SYSIN DD * 00050000

 BLDINDEX INDATASET(MAPL737.CLUS.KSDS) - 00070002

 OUTDATASET(MAPL737.CLUS.AIX) 00071001

/* 00170000

// 00180000

*** 00190003

******************************** AIX *************************** 00000110

//MAPL737B JOB ,,CLASS=M, 00001000

// MSGLEVEL=(1,1),NOTIFY=MAPL737,TIME=(1) 00010000

//STEP01 EXEC PGM=IDCAMS 00020001

//SYSPRINT DD SYSOUT=* 00030001

//SYSOUT DD SYSOUT=* 00040001

//SYSIN DD * 00050001

 DEFINE AIX - 00060001

 (NAME(MAPL737.CLUS.AIX) - 00070001

 RELATE(MAPL737.CLUS.KSDS)- 00071008

 UPGRADE - 00072001

 TRK(5 1) - 00080001

 RECORDSIZE(80 80) - 00090001

 VOLUMES(WORK01) - 00100001

 CISZ(4096) - 00130001

 KEYS(3 14) - 00140009

 FREESPACE(10 20) - 00150001

 NONUNIQUEKEY) 00160001

/* 00170001

// 00180001

*** 00190010

********************************** REPRO **************************** 00000123

//MAPL737B JOB ,,CLASS=M, 00001000

// MSGLEVEL=(1,1),NOTIFY=MAPL737,TIME=(1) 00010000

//STEP01 EXEC PGM=IDCAMS 00020000

//SYSPRINT DD SYSOUT=* 00030001

//SYSOUT DD SYSOUT=* 00040000

//DD1 DD DSN=MAPL737.SAKTHI.PS,DISP=SHR 00041011

//DD2 DD DSN=MAPL737.CLUS.KSDS1,DISP=SHR 00042021

//SYSIN DD * 00050000

 REPRO INFILE(DD1) - 00060016

 OUTFILE(DD2) - 00070022

 REPLACE 00080022

/* 00090019

// 00100019

** 00110023

*** ESDS ************************ 00000109

//MAPL737B JOB ,,CLASS=M, 00001000

// MSGLEVEL=(1,1),NOTIFY=MAPL737,TIME=(1) 00010000

//STEP01 EXEC PGM=IDCAMS 00020000

//SYSPRINT DD SYSOUT=* 00030000

//SYSOUT DD SYSOUT=* 00040002

//SYSIN DD * 00050002

 DEFINE CLUSTER - 00060002

 (NAME(MAPL737.CLUS.ESDS2) - 00070008

 TRK(5 1) - 00080002

 RECORDSIZE(80 80) - 00100002

 CISZ(4096) - 00110002

 FREESPACE(10 20) - 00120002

 REUSE - 00130007

 NIXD) 00140002

/* 00150000

// 00160000

**00170009

************************************* KSDS ************************** 00000113

//MAPL737B JOB ,,CLASS=M, 00001001

// MSGLEVEL=(1,1),NOTIFY=MAPL737,TIME=(1) 00010001

//STEP01 EXEC PGM=IDCAMS 00020001

//SYSPRINT DD SYSOUT=* 00030001

//SYSOUT DD SYSOUT=* 00040001

//SYSIN DD * 00050001

 DEFINE CLUSTER - 00060001

 (NAME(MAPL737.EMP.ATT) - 00070012

 TRK(9 5) - 00080008

 RECORDSIZE(80 80) - 00090001

 VOLUMES(WORK01) - 00091001

 KEYRANGE((001 100) + 00092001

 (101 200)) - 00093001

 CISZ(4096) - 00100001

 KEYS(4 0) - 00101007

 FREESPACE(10 20) - 00110001

 INDEXED) 00120001

/* 00130001

// 00140001

** 00150013

****************************** IDCAMS **************************

 DISPLAY THE DETAIL ABOUT KSDS

 LIKE

 INDEX

 ATTRIBUTE

 STASTICS

 ALLOCATION

 VOLUME

 **

//MAPL737A JOB NOTIFY=MAPL737,TIME=1

//S1 EXEC PGM=IDCAMS

//SYSPRINT DD SYSOUT=*

//SYSOUT DD SYSOUT=*

//SYSIN DD *

 LISTCAT ENTRIES (MAPL737.EMP.KSDS) -

 ALL

/*

//

******************************* LIST VTOC **************************

//MAPL737S JOB NOTIFY=MAPL737,TIME=(1)

//LISTVTOC EXEC PGM=IEHLIST

//SYSPRINT DD SYSOUT=*

//DD1 DD DISP=SHR,

// UNIT=SYSDA,

// VOL=SER=SMS004

//SYSIN DD *

 LISTVTOC FORMAT,DSNAME=MAPLE28.ALL.JCL,VOL=3390=SMS004

/*

//

//**

//* LISTING ALL THE DSN IN THAT VOLUME *

//**

******************************* CONDITION CHECKING ****************

//MAPL737A JOB NOTIFY=MAPL737,TIME=1,PRTY=15

//S1 EXEC PGM=IDCAMS

//SYSPRINT DD SYSOUT=*

//SYSOUT DD SYSOUT=*

//SYSIN DD *

 DEFINE CLUSTER(NAME-

 (MAPL737.KSK.+

 KSDS5)-

 INDEXED-

 TRACKS(10,10)-

 KEYS(4,0) -

 FREESPACE(10,20)-

 RECORDSIZE(80,80)-

 CISZ(4096))

 IF LASTCC=0 THEN -

 REPRO INDATASET(MAPL737.EMP.KSDS) -

 OUTDATASET(MAPL737.KSK.KSDS5)

 ELSE -

 SET MAXCC=16

/*

//

***888

******************************** CONDITION **********************

//MAPL737A JOB NOTIFY=MAPL737,TIME=1,PRTY=15

//S1 EXEC PGM=IDCAMS

//SYSPRINT DD SYSOUT=*

//SYSOUT DD SYSOUT=*

//SYSIN DD *

 DEFINE CLUSTER(NAME-

 (MAPL737.KSK.+

 KSDS6)-

 INDEXED-

 TRACKS(10,10)-

 KEYS(4,0) -

 FREESPACE(10,20)-

 RECORDSIZE(80,80)-

 CISZ(4096))

 IF LASTCC=0 THEN -

 DO -

 REPRO INDATASET(MAPL737.KSK.KSDS) -

 OUTDATASET(MAPL737.KSK.KSDS6)

 REPRO INDATASET(MAPL737.KSK.KSDS) -

 OUTDATASET(MAPL737.KSK.KSDS6) REPLACE

 END

 ELSE -

 SET MAXCC=16

/*

//

******************************* IEBGENER **********************

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00010000

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020000

//PROC1 PROC

//STEP1 EXEC PGM=IEBGENER 00030000

//SYSUT1 DD DSN=MAPLE12.JCLSORT.PS1,DISP=SHR

//SYSUT2 DD DSN=MAPLE12.JCLSORT.PS4,DISP=SHR

// PEND

//STEP2 EXEC PROC=PROC1

//SYSPRINT DD SYSOUT=*

//SYSIN DD *

/*

//

/* comment

**

**************************** OVER RIDING **************************]

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00010000

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020000

// JCLLIB ORDER=MAPLE12.JCLPRG.PDS

//STEP2 EXEC PROC=PROC1 00030000

//STEP1.SYSUT2 DD DSN=MAPLE12.JCLTEST.PS4,DISP=(NEW,CATLG,DELETE),

// UNIT=SYSDA,SPACE=(TRK,(3,1),RLSE),

// DCB=(LRECL=80,BLKSIZE=800,RECFM=FB,DSORG=PS)

//SYSPRINT DD SYSOUT=* 00040000

//SYSIN DD *

//*

//

/* override data and exec proc1

**

**************************** IEBPTPCH ******************************

//MAPL737S JOB NOTIFY=MAPL737

//STEP1 EXEC PGM=IEBPTPCH

//SYSPRINT DD SYSOUT=*

//SYSUT1 DD DSN=MAPL737.SAKTHI.PS,DISP=SHR

//SYSUT2 DD SYSOUT=*

//SYSIN DD *

 PRINT TYPORG=PS,MAXFLDS=3

 RECORD FIELD=(3,1,,5),FIELD=(8,5,,10),FIELD=(4,35,,23)

 TITLE ITEM=('CLASS DETAILS OF BATCH',10)

 TITLE ITEM=('NO NAME DEPARTMENT ',5)

//*TITLE ITEM=('***************************',5)

/*

//

//**

//* PRINTING HEADING FOR DISPLAY OF SELECTED COLUMNS *

//**

//***

//* COPYING SELECTED FIELDS FROM PS TO PS *

//* LENGTH,INPUT ST.POINT,CONVERSION TYPE,OUTPUT ST.POINT *

//***

************************** PROCEDURE *************************

//PROC1 PROC 00010000

//STEP1 EXEC PGM=IEBGENER 00030000

//SYSUT1 DD DSN=MAPLE12.JCLTEST.PS1,DISP=SHR 00050000

//SYSUT2 DD DSN=MAPLE12.JCLTEST.PS2,DISP=SHR 00060000

// PEND

***************************** IEFBR14 ******************************

//PROC1 PROC MEM=&V1

//STEP1 EXEC PGM=IEFBR14

//DD1 DD DISP=(NEW,CATLG),DSN=MAPL737.JCLTST.&MEM,

// SPACE=(TRK,(2,1)),

// DCB=(DSORG=PS,LRECL=80,RECFM=FB,BLKSIZE=800),

// UNIT=SYSDA

//

**

****************************** JCL LIB ******************************

****************************** IDCAMS **************************

 DISPLAY THE DETAIL ABOUT KSDS

 LIKE

 INDEX

 ATTRIBUTE

 STASTICS

 ALLOCATION

 VOLUME

 **

//MAPL737A JOB NOTIFY=MAPL737,TIME=1

//S1 EXEC PGM=IDCAMS

//SYSPRINT DD SYSOUT=*

//SYSOUT DD SYSOUT=*

//SYSIN DD *

 LISTCAT ENTRIES (MAPL737.EMP.KSDS) -

 ALL

/*

//

******************************* LIST VTOC **************************

//MAPL737S JOB NOTIFY=MAPL737,TIME=(1)

//LISTVTOC EXEC PGM=IEHLIST

//SYSPRINT DD SYSOUT=*

//DD1 DD DISP=SHR,

// UNIT=SYSDA,

// VOL=SER=SMS004

//SYSIN DD *

 LISTVTOC FORMAT,DSNAME=MAPLE28.ALL.JCL,VOL=3390=SMS004

/*

//

//**

//* LISTING ALL THE DSN IN THAT VOLUME *

//**

******************************* CONDITION CHECKING ****************

//MAPL737A JOB NOTIFY=MAPL737,TIME=1,PRTY=15

//S1 EXEC PGM=IDCAMS

//SYSPRINT DD SYSOUT=*

//SYSOUT DD SYSOUT=*

//SYSIN DD *

 DEFINE CLUSTER(NAME-

 (MAPL737.KSK.+

 KSDS5)-

 INDEXED-

 TRACKS(10,10)-

 KEYS(4,0) -

 FREESPACE(10,20)-

 RECORDSIZE(80,80)-

 CISZ(4096))

 IF LASTCC=0 THEN -

 REPRO INDATASET(MAPL737.EMP.KSDS) -

 OUTDATASET(MAPL737.KSK.KSDS5)

 ELSE -

 SET MAXCC=16

/*

//

***888

******************************** CONDITION **********************

//MAPL737A JOB NOTIFY=MAPL737,TIME=1,PRTY=15

//S1 EXEC PGM=IDCAMS

//SYSPRINT DD SYSOUT=*

//SYSOUT DD SYSOUT=*

//SYSIN DD *

 DEFINE CLUSTER(NAME-

 (MAPL737.KSK.+

 KSDS6)-

 INDEXED-

 TRACKS(10,10)-

 KEYS(4,0) -

 FREESPACE(10,20)-

 RECORDSIZE(80,80)-

 CISZ(4096))

 IF LASTCC=0 THEN -

 DO -

 REPRO INDATASET(MAPL737.KSK.KSDS) -

 OUTDATASET(MAPL737.KSK.KSDS6)

 REPRO INDATASET(MAPL737.KSK.KSDS) -

 OUTDATASET(MAPL737.KSK.KSDS6) REPLACE

 END

 ELSE -

 SET MAXCC=16

/*

//

******************************* IEBGENER **********************

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00010000

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020000

//PROC1 PROC

//STEP1 EXEC PGM=IEBGENER 00030000

//SYSUT1 DD DSN=MAPLE12.JCLSORT.PS1,DISP=SHR

//SYSUT2 DD DSN=MAPLE12.JCLSORT.PS4,DISP=SHR

// PEND

//STEP2 EXEC PROC=PROC1

//SYSPRINT DD SYSOUT=*

//SYSIN DD *

/*

//

/* comment

**

**************************** OVER RIDING **************************]

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00010000

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020000

// JCLLIB ORDER=MAPLE12.JCLPRG.PDS

//STEP2 EXEC PROC=PROC1 00030000

//STEP1.SYSUT2 DD DSN=MAPLE12.JCLTEST.PS4,DISP=(NEW,CATLG,DELETE),

// UNIT=SYSDA,SPACE=(TRK,(3,1),RLSE),

// DCB=(LRECL=80,BLKSIZE=800,RECFM=FB,DSORG=PS)

//SYSPRINT DD SYSOUT=* 00040000

//SYSIN DD *

//*

//

/* override data and exec proc1

**

**************************** IEBPTPCH ******************************

//MAPL737S JOB NOTIFY=MAPL737

//STEP1 EXEC PGM=IEBPTPCH

//SYSPRINT DD SYSOUT=*

//SYSUT1 DD DSN=MAPL737.SAKTHI.PS,DISP=SHR

//SYSUT2 DD SYSOUT=*

//SYSIN DD *

 PRINT TYPORG=PS,MAXFLDS=3

 RECORD FIELD=(3,1,,5),FIELD=(8,5,,10),FIELD=(4,35,,23)

 TITLE ITEM=('CLASS DETAILS OF BATCH',10)

 TITLE ITEM=('NO NAME DEPARTMENT ',5)

//*TITLE ITEM=('***************************',5)

/*

//

//**

//* PRINTING HEADING FOR DISPLAY OF SELECTED COLUMNS *

//**

//***

//* COPYING SELECTED FIELDS FROM PS TO PS *

//* LENGTH,INPUT ST.POINT,CONVERSION TYPE,OUTPUT ST.POINT *

//***

************************** PROCEDURE *************************

//PROC1 PROC 00010000

//STEP1 EXEC PGM=IEBGENER 00030000

//SYSUT1 DD DSN=MAPLE12.JCLTEST.PS1,DISP=SHR 00050000

//SYSUT2 DD DSN=MAPLE12.JCLTEST.PS2,DISP=SHR 00060000

// PEND

***************************** IEFBR14 ******************************

//PROC1 PROC MEM=&V1

//STEP1 EXEC PGM=IEFBR14

//DD1 DD DISP=(NEW,CATLG),DSN=MAPL737.JCLTST.&MEM,

// SPACE=(TRK,(2,1)),

// DCB=(DSORG=PS,LRECL=80,RECFM=FB,BLKSIZE=800),

// UNIT=SYSDA

//

**

****************************** JCL LIB ******************************

//MAPL737A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID,

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A

//JL JCLLIB ORDER=MAPL737.SIR.COBOL(PSYM)

//EXEC1 EXEC PROC=PSYM,V1=A1

//SYSIN DD *

//

******************************* RENAME *********************

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID,

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A

//IEHPROGM EXEC PGM=IEHPROGM

//SYSPRINT DD SYSOUT=*

//DD1 DD VOL=SER=SMS013,UNIT=3390,DISP=OLD

//SYSIN DD *

 RENAME VOL=3390=SMS013,DSNAME=MAPLE12.JCLTST.PDS,

 MEMBER=DUMMY1,NEWNAME=DUMMY01

/*

//

******************************** REPRO WITH KEYVALUE *****************

//MAPLE28A JOB NOTIFY=MAPLE28,TIME=1

//S1 EXEC PGM=IDCAMS

//SYSPRINT DD SYSOUT=*

//SYSOUT DD SYSOUT=*

//SYSIN DD *

 REPRO INDATASET(MAPLE28.KSK.KSDS) -

 OUTDATASET(MAPLE28.KSK.KSDS1) -

 FROMKEY('E002')-

 COUNT(2)

/*

//

*********************** MERGE *************************************

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00010000

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020000

//STEP1 EXEC PGM=SORT 00030000

//SYSPRINT DD SYSOUT=* 00040000

//SYSOUT DD SYSOUT=* 00040000

//SORTIN01 DD DSN=MAPLE12.JCLSORT.PS1,DISP=SHR

//SORTIN02 DD DSN=MAPLE12.JCLSORT.PS3,DISP=SHR

//SORTOUT DD DSN=MAPLE12.JCLSORT.PS4,DISP=SHR

//SRTWK01 DD UNIT=SYSDA,SPACE=(TRK,(5,3))

//SYSIN DD *

 MERGE FIELDS=(1,3,CH,A)

 OMIT COND=(21,5,CH,EQ,C'DEPT2')

/*

//

/* merge and take select fields

**

****************************** SORT ***************************

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00010000

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020000

//STEP1 EXEC PGM=SORT 00030000

//SYSPRINT DD SYSOUT=* 00040000

//SYSOUT DD SYSOUT=* 00040000

//SORTIN DD DSN=MAPLE12.JCLSORT.PS1,DISP=SHR

//SORTOUT DD DSN=MAPLE12.JCLSORT.PS2,DISP=SHR

//SRTWK01 DD UNIT=SYSDA,SPACE=(TRK,(5,3))

//SYSIN DD *

 SORT FIELDS=(4,2,CH,A)

/* 00080000

//* SORT A FILE 00090000

**

******************************** SORT ******************************

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00010000

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020000

//STEP1 EXEC PGM=SORT 00030000

//SYSPRINT DD SYSOUT=* 00040000

//SYSOUT DD SYSOUT=* 00040000

//SORTIN DD DSN=MAPLE12.JCLSORT.PS1,DISP=SHR

//SORTOUT DD DSN=MAPLE12.JCLSORT.PS2,DISP=SHR

//SRTWK01 DD UNIT=SYSDA,SPACE=(TRK,(5,3))

//SYSIN DD *

 SORT FIELDS=(1,2,CH,A)

 SUM FIELDS=NONE

/* 00080000

//* SORT A FILE 00090000

******************************** SORT ************************

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00010000

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020000

//STEP1 EXEC PGM=SORT 00030000

//SYSPRINT DD SYSOUT=* 00040000

//SYSOUT DD SYSOUT=* 00040000

//SORTIN DD DSN=MAPLE12.JCLSORT.PS1,DISP=SHR

//SORTOUT DD DSN=MAPLE12.JCLSORT.PS3,DISP=(NEW,CATLG,DELETE),

// UNIT=SYSDA,SPACE=(TRK,(5,1),RLSE),

// DCB=(LRECL=80,BLKSIZE=800,RECFM=FB,DSORG=PS)

//SRTWK01 DD UNIT=SYSDA,SPACE=(TRK,(5,3))

//SYSIN DD *

 SORT FIELDS=(1,2,CH,A)

 SUM FIELDS=NONE

/* 00080000

//* SORT A FILE 00090000

**************************** SORT *********************************

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00010000

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020000

//STEP1 EXEC PGM=SORT 00030000

//SYSPRINT DD SYSOUT=* 00040000

//SYSOUT DD SYSOUT=* 00040000

//SORTIN DD DSN=MAPLE12.JCLSORT.PS1,DISP=SHR

//SORTOUT DD DSN=MAPLE12.JCLSORT.PS2,DISP=SHR

//SRTWK01 DD UNIT=SYSDA,SPACE=(TRK,(5,3))

//SYSIN DD *

 SORT FIELDS=(1,3,CH,A,11,9,CH,A)

 INCLUDE COND=(21,6,CH,EQ,C'DEPT2')

/* 00080000

//* sort and include cond 00090000

*********************************** SORT ******************************

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00010000

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020000

//STEP1 EXEC PGM=SORT 00030000

//SYSPRINT DD SYSOUT=* 00040000

//SYSOUT DD SYSOUT=* 00040000

//SORTIN DD DSN=MAPLE12.JCLSORT.PS1,DISP=SHR

//SORTOUT DD DSN=MAPLE12.JCLSORT.PS2,DISP=SHR

//SRTWK01 DD UNIT=SYSDA,SPACE=(TRK,(5,3))

//SYSIN DD *

 SORT FIELDS=(1,3,CH,A,11,9,CH,A)

 OMIT COND=(21,6,CH,EQ,C'DEPT2')

/*

//

/* sort and omit

**

****************************** SORT *******************************

//MAPL737A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00010000

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020000

//STEP1 EXEC PGM=SORT 00030000

//SYSPRINT DD SYSOUT=* 00040000

//SYSOUT DD SYSOUT=* 00040000

//SORTIN DD DSN=MAPL737.SAKTHI.PS,DISP=SHR

//SORTOUT DD DSN=MAPL737.SAKTHI.PS2,DISP=SHR

//SRTWK01 DD UNIT=SYSDA,SPACE=(TRK,(5,3))

//SYSIN DD *

 SORT FIELDS=(1,1,CH,A)

 OUTREC FIELDS=(1,3,21,5)

/*

//

/* sort , omit , take select fields

 SORT FIELDS=(1,3,CH,A,11,9,CH,A)

 INREC FIELDS=(1,3)

**************************** ARRAY ONE *****************************888 00001005

//MAPL737B JOB ,,CLASS=M, 00010004

// MSGLEVEL=(1,1),NOTIFY=MAPL737,TIME=(1) 00020004

// JCLLIB ORDER=ZOS.PROCLIB 00030001

//STEP01 EXEC PROC=IGYWCLG 00040001

//COBOL.SYSIN DD * 00050001

 IDENTIFICATION DIVISION. 00060001

 PROGRAM-ID. UNSTR9. 00070001

 ENVIRONMENT DIVISION. 00080001

 DATA DIVISION. 00090001

 WORKING-STORAGE SECTION. 00100001

 01 SALEEXEC. 00110001

 02 SMAN OCCURS 5 TIMES. 00120001

 03 EID PIC X(5). 00130001

 03 ENAME PIC X(8). 00140001

 03 QTY PIC 9(4). 00150001

 03 C PIC 9(5). 00160001

 77 I PIC 9 VALUE ZERO. 00170001

 77 C1 PIC Z(5). 00180002

 PROCEDURE DIVISION. 00190001

 MOVE ZEROES TO SALEEXEC. 00200001

 PERFORM APARA THRU DISPARA VARYING I FROM 1 BY 1 00210003

 UNTIL I > 5. 00220003

 PERFORM END-PARA. 00261002

 APARA. 00270001

 ACCEPT EID(I). 00280001

 ACCEPT ENAME(I). 00290001

 ACCEPT QTY(I). 00300001

 CALPARA. 00310002

 EVALUATE QTY(I) 00320001

 WHEN 3000 THRU 4999 COMPUTE C(I)=(0.08 * QTY(I)) 00330002

 WHEN 2000 THRU 2999 COMPUTE C(I)=(0.06 * QTY(I)) 00331002

 WHEN 1000 THRU 1999 COMPUTE C(I)=(0.04 * QTY(I)) 00332002

 WHEN 0 THRU 1000 MOVE 0 TO C(I) 00333001

 WHEN OTHER COMPUTE C(I)=(0.01 * QTY(I)) 00340002

 END-EVALUATE. 00350001

 DISPARA. 00360002

 DISPLAY 'ID :' ' ' EID(I). 00370002

 DISPLAY 'NAME :' ' ' ENAME(I). 00380002

 DISPLAY 'QUANTITY SOLD :' ' ' QTY(I). 00390002

 MOVE C(I) TO C1. 00400002

 DISPLAY 'AMT :' ' ' C1. 00401002

 END-PARA. 00402002

 STOP RUN. 00420002

/* 00430001

//GO.SYSIN DD * 00440003

S10 00450001

GIRI 00460001

4000 00470001

S21 00480001

CHARLES 00490001

3000 00500001

S31 00510001

SEN 00520001

2000 00530001

S41 00540001

GOP 00550001

1000 00560001

S51 00570001

BAL 00580001

0 00590001

/* 00600001

// 00610001

**00620005

********************************** ARRAY ONE ***************************00001007

//MAPL737B JOB ,,CLASS=M, 00010004

// MSGLEVEL=(1,1),NOTIFY=MAPL737,TIME=(1) 00020004

// JCLLIB ORDER=ZOS.PROCLIB 00030001

//STEP01 EXEC PROC=IGYWCLG 00040001

//COBOL.SYSIN DD * 00050001

 IDENTIFICATION DIVISION. 00060001

 PROGRAM-ID. UNSTR9. 00070001

 ENVIRONMENT DIVISION. 00080001

 DATA DIVISION. 00090001

 WORKING-STORAGE SECTION. 00100001

 01 TAB. 00110005

 02 EMP-REC OCCURS 3 TIMES. 00120005

 03 ENAME PIC X(9). 00130005

 03 ENO PIC 9(3). 00140005

 03 MARKS PIC 99 OCCURS 5 TIMES 00150006

 77 I PIC 9 VALUE ZERO. 00170001

 77 J PIC 9 VALUE ZERO. 00180005

 PROCEDURE DIVISION. 00190001

 PARA-1. 00191004

 PERFORM VARYING I FROM 1 BY 1 UNTIL I > 3 00200005

 ACCEPT ENAME (I) 00210005

 ACCEPT ENO (I) 00220005

 PERFORM VARYING J FROM 1 BY 1 UNTIL J > 5 00220106

 ACCEPT MARKS (I , J) 00220206

 END-PERFORM 00220306

 END-PERFORM. 00230004

 PARA-2. 00240004

 PERFORM VARYING I FROM 1 BY 1 UNTIL I > 3 00250005

 DISPLAY ENAME (I) 00260004

 DISPLAY ENO (I) 00270004

 PERFORM VARYING J FROM 1 BY 1 UNTIL J > 5 00270105

 IF MARKS (I , J) > 20 00271006

 DISPLAY 'SUBJECT-' J 'PASS' MARKS (I , J) 00271106

 ELSE 00271205

 DISPLAY 'SUBJECT-' J 'FAIL' MARKS (I , J) 00271306

 END-IF 00271405

 END-PERFORM 00272005

 END-PERFORM. 00280005

 STOP RUN. 00290004

//GO.SYSIN DD * 00300004

SAKTHI 00310004

123 00320004

01 00321006

23 00322006

34 00323006

45 00324006

12 00325006

KARTHI 00330004

124 00340004

12 00341006

90 00342006

45 00343006

65 00344006

76 00345006

SELVA 00350004

234 00360004

09 00361006

23 00362006

45 00363006

78 00364006

90 00365006

// 00370004

//* 00380004

*** 00390007

******************************** EVALUVATE ***************************8800000112

 *PROGRAM FOR EVALUATE 00001011

 *********************** 00002011

 IDENTIFICATION DIVISION. 00010000

 PROGRAM-ID. EVALU. 00020000

 ENVIRONMENT DIVISION. 00030000

 DATA DIVISION. 00040000

 WORKING-STORAGE SECTION. 00050000

 01 GEND PIC X. 00060000

 88 MALE VALUE 'M' 'm'. 00070010

 88 FEMALE VALUE 'F' 'f'. 00080010

 77 GEN PIC X. 00081000

 PROCEDURE DIVISION. 00090000

 ACCEPT GEN. 00100001

 MOVE GEN TO GEND. 00101008

 DISPLAY GEN " " GEND. 00102009

 ** USING IF-ELSE 00110000

 IF MALE DISPLAY "MALE" 00120001

 ELSE IF FEMALE DISPLAY "FEMALE". 00130001

 ** USING EVALUATE 00140000

 EVALUATE TRUE 00150010

 WHEN GEN = 'M' OR GEN = 'm' DISPLAY "EVA MALE" 00160010

 WHEN GEN = 'F' OR GEN = 'f' DISPLAY "EVA FEMALE" 00170010

 END-EVALUATE. 00180001

 STOP RUN. 00190001

** 00200012

****************************** INSPECT ************************** 00001001

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M 00010000

// JCLLIB ORDER=ZOS.PROCLIB 00020000

//STEP1 EXEC PROC=IGYWCLG 00030000

//COBOL.SYSIN DD * 00040000

 IDENTIFICATION DIVISION. 00050000

 PROGRAM-ID SAKTHI. 00060000

 ENVIRONMENT DIVISION. 00070000

 DATA DIVISION. 00130000

 WORKING-STORAGE SECTION. 00480000

 77 TEMP PIC 9(6) VALUE 010012. 00490000

 77 S PIC X(10) VALUE 'ABCDABCDAB'. 00491000

 77 C PIC 9. 00500000

 PROCEDURE DIVISION. 00510000

 DISPLAY "PROCESS BEGINNS..". 00520000

 DISPLAY TEMP. 00521000

 INSPECT TEMP TALLYING C FOR ALL '0' REPLACING ALL '0' BY'1' 00530000

 DISPLAY 'COUNT VALUE' C. 00531000

 DISPLAY TEMP. 00540000

 INSPECT S CONVERTING 'AB' TO 'xy'. 00550000

 DISPLAY S. 00551000

 DISPLAY "END OF PROCESS". 00560000

 STOP RUN. 00570000

//GO.SYSIN DD * 00610000

/* 00620000

// 00630000

** 00640001

**************************** STRING ************************************00000113

 *PROGRAM FOR STRINGS 00001012

 ********************** 00002012

 IDENTIFICATION DIVISION. 00010000

 PROGRAM-ID. INSPEC. 00020001

 ENVIRONMENT DIVISION. 00030000

 DATA DIVISION. 00040000

 WORKING-STORAGE SECTION. 00050000

 77 NAME PIC X(30) VALUE "STALIN SAHAYARAJ M.C.A.". 00060005

 77 NAME1 PIC X(30). 00060106

 77 NAM PIC X(30). 00060211

 77 NAME2 PIC X(30) JUSTIFIED RIGHT. 00060311

 77 ACCT PIC 9(4). 00061003

 77 O1 PIC X(10) JUSTIFIED RIGHT. 00062006

 77 O2 PIC X(10). 00063002

 77 O3 PIC X(10). 00064002

 77 CNT PIC 99. 00065007

 PROCEDURE DIVISION. 00070000

 PARA-1. 00071000

 ** TO SPILIT A STRING INTO 3 STRINGS 00080002

 MOVE NAME TO NAME1. 00090006

 UNSTRING NAME DELIMITED BY ' ' INTO O1 O2 O3. 00090102

 DISPLAY "NAME IS " NAME. 00090202

 DISPLAY "SPILITED STRINGS ARE " O1 " " O2 " " O3. 00090302

 INSPECT NAME1 TALLYING CNT FOR ALL 'A'. 00090406

 DISPLAY "COUNT IS " CNT. 00090506

 INSPECT NAME1 REPLACING ALL 'A' BY 'a' ALL 'S' BY 's'. 00090609

 DISPLAY "NAME1 AFTER REP. IS " NAME1. 00090706

 INSPECT NAME1 CONVERTING 'as' TO 'AS'. 00090809

 DISPLAY "NAME1 AFTER CON. IS " NAME1. 00090906

 ** TO REPLACE THE O IN THE ACCT WITH 0 00091002

 ACCEPT ACCT. 00091103

 DISPLAY "THE ACCT IS " ACCT. 00091202

 INSPECT ACCT REPLACING ALL 'O' BY '0'. 00092002

 DISPLAY "THE ACCT AFTER REP. IS " ACCT. 00102002

 ACCEPT NAM. 00102111

 MOVE NAM TO NAME2. 00102211

 DISPLAY "THE JUSTIFIED NAME IS " NAME2. 00102310

 STOP RUN. 00103000

** 00104013

************************** MOVE ************************************ 00001003

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M 00010002

// JCLLIB ORDER=ZOS.PROCLIB 00020002

//STEP1 EXEC PROC=IGYWCLG 00030002

//COBOL.SYSIN DD * 00040002

 IDENTIFICATION DIVISION. 00050002

 PROGRAM-ID SAKTHI. 00060002

 ENVIRONMENT DIVISION. 00070002

 DATA DIVISION. 00080002

 WORKING-STORAGE SECTION. 00090002

 01 A PIC 9(2) VALUE ZERO. 00100002

 PROCEDURE DIVISION. 00110002

 DISPLAY "START OF PROCESS". 00120002

 A-PARA. 00130002

 MOVE 5 TO A. 00140002

 PERFORM B-PARA A TIMES. 00150002

 PERFORM C-PARA. 00160002

 B-PARA. 00170002

 DISPLAY 'A VALUE(B-PARA)' A. 00180002

 ADD 10 TO A. 00190002

 DISPLAY 'A VALUE(B-PARA)' A. 00200002

 C-PARA. 00210002

 DISPLAY "END OF PROCESS". 00220002

 STOP RUN. 00230002

//GO.SYSIN DD * 00240002

/* 00250002

// 00260002

** 00270003

****************************** MOVE ****************************88 00001004

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M 00010001

// JCLLIB ORDER=ZOS.PROCLIB 00020001

//STEP1 EXEC PROC=IGYWCLG 00030001

//COBOL.SYSIN DD * 00040001

 IDENTIFICATION DIVISION. 00050001

 PROGRAM-ID SAKTHI. 00060001

 ENVIRONMENT DIVISION. 00070001

 DATA DIVISION. 00080001

 WORKING-STORAGE SECTION. 00090001

 01 A PIC 9(2) VALUE ZERO. 00100001

 PROCEDURE DIVISION. 00120001

 DISPLAY "START OF PROCESS". 00121001

 A-PARA. 00130001

 MOVE 5 TO A. 00131001

 PERFORM B-PARA UNTIL A > 30. 00131103

 PERFORM C-PARA. 00131203

 B-PARA. 00132001

 DISPLAY 'A VALUE(B-PARA)' A. 00133002

 ADD 10 TO A. 00150003

 DISPLAY 'A VALUE(B-PARA)' A. 00160001

 C-PARA. 00181001

 DISPLAY "END OF PROCESS". 00182001

 STOP RUN. 00190001

//GO.SYSIN DD * 00200001

/* 00210001

// 00220001

** 00230004

******************************** MOVE ELEMENTS *********************** 00000106

//MAPL737B JOB ,,CLASS=M, 00001001

// MSGLEVEL=(1,1),NOTIFY=MAPL737,TIME=(1) 00010001

// JCLLIB ORDER=ZOS.PROCLIB 00020001

//STEP1 EXEC PROC=IGYWCLG 00030001

//COBOL.SYSIN DD * 00040001

 IDENTIFICATION DIVISION. 00050002

 PROGRAM-ID. IFDEMO. 00060002

 ENVIRONMENT DIVISION. 00070002

 DATA DIVISION. 00080002

 WORKING-STORAGE SECTION. 00081002

 01 REC-1. 00100001

 02 A PIC 9(4)V99 VALUE 2456.50. 00110003

 02 B PIC 99V9 VALUE 32.5. 00120003

 01 REC-2. 00240001

 02 C PIC ZZZ.99. 00250003

 02 D PIC 9.9. 00260002

 PROCEDURE DIVISION. 00390001

 PARA-1. 00650001

 DISPLAY 'REC-1' REC-1. 00650103

 DISPLAY A. 00651003

 DISPLAY B. 00652003

 DISPLAY 'REC-2' REC-2. 00653003

 DISPLAY C. 00654003

 DISPLAY D. 00655003

 MOVE REC-1 TO REC-2. 00660001

 DISPLAY 'AFTER MOVEMENT'. 00661003

 DISPLAY REC-1. 00670002

 DISPLAY A. 00671002

 DISPLAY B. 00672002

 DISPLAY REC-2. 00680002

 DISPLAY C. 00681002

 DISPLAY D. 00682002

 MOVE A TO C. 00683003

 MOVE B TO D. 00684003

 DISPLAY 'C' C. 00685003

 DISPLAY 'D' D. 00686003

 MOVE A TO D. 00687005

 MOVE B TO C. 00688004

 DISPLAY 'C' C. 00689004

 DISPLAY 'D' D. 00689104

 STOP RUN. 00690001

//GO.SYSIN DD * 00700001

/* 00710001

// 00720001

** 00730006

******************************** REDEFINE **************************** 00001006

//MAPL737 JOB TIME=(,2),NOTIFY=&SYSUID,CLASS=M 00010001

// JCLLIB ORDER=ZOS.PROCLIB 00020001

//STEP1 EXEC PROC=IGYWCLG 00030001

//COBOL.SYSIN DD * 00040001

 IDENTIFICATION DIVISION. 00050001

 PROGRAM-ID SAKTHI. 00060001

 ENVIRONMENT DIVISION. 00070001

 DATA DIVISION. 00080001

 WORKING-STORAGE SECTION. 00090001

 01 A PIC X(12) VALUE IS "123456789012". 00110004

 01 REC-2 REDEFINES A PIC X(16). 00120004

 PROCEDURE DIVISION. 00130001

 DISPLAY "PROCESS BEGINNS..". 00140001

 DISPLAY REC-2. 00150004

 MOVE 1234 TO REC-2 (13 : 4). 00151004

 DISPLAY REC-2. 00152004

 DISPLAY A (10 : 4). 00160004

 DISPLAY "END OF PROCESS". 00210001

 STOP RUN. 00220001

//GO.SYSIN DD * 00230001

/* 00240001

// 00250001

***800260006

******************************** TWO DIMENTION *************************00001003

//MAPL701B JOB ,,CLASS=M, 00010000

// MSGLEVEL=(1,1),NOTIFY=MAPL701,TIME=(1) 00020000

// JCLLIB ORDER=ZOS.PROCLIB 00030000

//STEP1 EXEC PROC=IGYWCLG 00040000

//COBOL.SYSIN DD * 00050000

 IDENTIFICATION DIVISION. 00060000

 PROGRAM-ID. IFDEMO. 00070000

 ENVIRONMENT DIVISION. 00080000

 DATA DIVISION. 00090000

 WORKING-STORAGE SECTION. 00100000

 01 SALEEXEC. 00110000

 02 SALESDEPT OCCURS 5 TIMES. 00120001

 05 SNO PIC 9(2). 00130001

 05 SNA PIC X(4). 00140001

 05 SAMAN-DEPT OCCURS 3 TIMES. 00150001

 10 SALE PIC 9(4). 00160002

 10 REG PIC 99. 00161001

 10 COMM PIC 9(4). 00162001

 01 CT1 PIC 9. 00170001

 01 CT2 PIC 9. 00171001

 PROCEDURE DIVISION. 00180000

 PARA1. 00190001

 MOVE SPACES TO SALEEXEC. 00200001

 PERFORM ACCEPT-PARA VARYING CT1 FROM 1 BY 1 00201001

 UNTIL CT1 > 2. 00202002

 STOP-PARA. 00204002

 STOP RUN. 00206102

 ACCEPT-PARA. 00207002

 ACCEPT SNO(CT1). 00208002

 ACCEPT SNA(CT1). 00209002

 PERFORM ACCEPT1-PARA THRU DISP1-PARA 00209102

 VARYING CT2 FROM 1 BY 1 UNTIL CT2 > 3. 00209202

 ACCEPT1-PARA. 00209802

 ACCEPT REG(CT1 CT2). 00209902

 ACCEPT SALE(CT1 CT2). 00210002

 COMP1-PARA. 00210102

 EVALUATE SALE(CT1 CT2) 00210202

 WHEN 5000 THRU 7000 00210302

 COMPUTE COMM(CT1 CT2) = SALE(CT1 CT2) * .1 00210402

 WHEN 3000 THRU 4999 00210502

 COMPUTE COMM(CT1 CT2) = SALE(CT1 CT2) * .08 00210602

 WHEN 2000 THRU 2999 00210702

 COMPUTE COMM(CT1 CT2) = SALE(CT1 CT2) * .06 00210802

 WHEN 1000 THRU 1999 00211002

 COMPUTE COMM(CT1 CT2) = SALE(CT1 CT2) * .04 00220002

 WHEN 0 THRU 999 00220102

 COMPUTE COMM(CT1 CT2) = SALE(CT1 CT2) * 0 00220202

 END-EVALUATE. 00221000

 DISP1-PARA. 00230002

 DISPLAY "EXECUTIVE NUMBER" SNO(CT1). 00240002

 DISPLAY "EXECUTIVE NAME" SNA(CT1). 00241002

 DISPLAY "REGION " REG(CT1 CT2). 00242002

 DISPLAY "SALE MADE " SALE(CT1 CT2). 00243002

 DISPLAY "COMMISION " COMM(CT1 CT2). 00244002

//GO.SYSIN DD * 00260000

01 00261002

GIRI 00262000

10 00263002

400 00264002

20 00264102

3000 00264202

30 00264302

5000 00264402

02 00265002

ARUN 00266002

30 00267002

3000 00268002

23 00269002

4000 00269102

52 00269202

5000 00269302

/* 00270000

// 00280000

***88 00290003

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00010000

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020000

//STEP1 EXEC PGM=IEBGENER 00030006

//SYSPRINT DD SYSOUT=* 00040000

//SYSUT1 DD DSN=MAPLE12.JCLTEST.PS1,DISP=SHR 00050005

// DD DSN=MAPLE12.JCLTEST.PS2,DISP=SHR 00051005

//SYSUT2 DD DSN=MAPLE12.JCLTEST.PS3,DISP=SHR 00052005

//SYSIN DD * 00060000

/* 00080000

// 00090000

//* concat 2 ps into another ps 00100002

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00010000

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020000

//STEP1 EXEC PGM=IEBGENER 00030000

//SYSPRINT DD SYSOUT=* 00040000

//SYSUT1 DD DSN=MAPLE12.JCLTEST.PS1,DISP=SHR 00050000

// DD DSN=MAPLE12.JCLTEST.PS2,DISP=SHR 00060000

//SYSUT2 DD DSN=MAPLE12.JCLTEST.PS5, 00070000

// DISP=(NEW,CATLG,DELETE), 00070101

// UNIT=SYSDA, 00071001

// SPACE=(TRK,(5,1),RLSE), 00072001

// DCB=(LRECL=80,BLKSIZE=800,RECFM=FB,DSORG=PS) 00073001

//SYSIN DD * 00080000

/* 00090000

// 00100000

//* concat 2 ps into another new ps 00110000

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00010000

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020000

//STEP1 EXEC PGM=IEBCOPY 00030000

//SYSPRINT DD SYSOUT=* 00040000

//DD1 DD DSN=MAPLE12.TEST1.PDS1,DISP=SHR 00050000

//SYSIN DD * 00070000

 COPY I=DD1,O=DD1 00080000

/* 00100000

// 00110000

//* compress pds 00120000

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00001001

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00002001

//STEP1 EXEC PGM=IEBCOMPR 00020000

//SYSUT1 DD DSN=MAPLE12.JCLPGM2.PDS(CMP1),DISP=OLD 00030001

//SYSUT2 DD DSN=MAPLE12.JCLPGM2.PDS(CMP2),DISP=OLD 00040001

//SYSPRINT DD SYSOUT=* 00050000

//SYSIN DD * 00060000

 COMPARE TYPORG=PS 00070002

/* 00080000

// 00090000

//MAPL373A JOB (ACC1),'CRPS',TIME=(,5),NOTIFY=&SYSUID, 00010007

// REGION=5K,PRTY=6,MSGLEVEL=(1,1),CLASS=A 00020000

//STEP1 EXEC PGM=IEFBR14 00030000

//SYSPRINT DD SYSOUT=* 00040000

//DD1 DD DSN=MAPL737.SIR.PDS, 00050007

// DISP=(), 00060011

// UNIT=SYSDA, 00070000

// SPACE=(TRK,(3,1,1),RLSE), 00080001

// DCB=(LRECL=80,BLKSIZE=800,RECFM=FB,DSORG=PO) 00090001

// 00100004

/* create a pds 00110004

//MAPL737A JOB (ACC1),'CRPS',TIME=(,5),NOTIFY=&SYSUID, 00010010

// REGION=5K,PRTY=6,MSGLEVEL=(1,1),CLASS=A 00020003

//STEP1 EXEC PGM=IEFBR14 00030004

//SYSPRINT DD SYSOUT=* 00040000

//DD1 DD DSN=MAPL737.SAKTHI.PS9, 00050010

// DISP=(OLD,,), 00060011

// UNIT=SYSDA, 00070001

// SPACE=(TRK,(5,5),RLSE), 00080009

// DCB=(LRECL=80,BLKSIZE=800,RECFM=FB,DSORG=PS) 00090001

// 00091006

/* create a ps 00100006

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00020007

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00030007

//STEP1 EXEC PGM=IEBCOPY 00040003

//SYSPRINT DD SYSOUT=* 00050002

//DD1 DD DSN=MAPLE12.TEST1.PDS1,DISP=SHR 00060003

//DD2 DD DSN=MAPLE12.TEST1.PDS2,DISP=SHR 00061003

//SYSIN DD * 00110003

 COPY I=DD1,O=DD2 00111005

/* 00112003

// 00113003

//* copy members of one pds to another pds 00120006

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00010000

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020000

//STEP1 EXEC PGM=IEBCOPY 00030000

//SYSPRINT DD SYSOUT=* 00040000

//DD1 DD DSN=MAPLE12.TEST1.PDS1,DISP=SHR 00050001

//DD2 DD DSN=MAPLE12.TEST1.PDS2,DISP=SHR 00060001

//SYSIN DD * 00070000

 COPY I=DD1,O=DD2 00080000

 SELECT MEMBER=(MEM3) 00081001

/* 00090000

// 00100000

//* copy select members of one pds to another pds 00110001

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00010000

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020000

//STEP1 EXEC PGM=IEBCOPY 00030000

//SYSPRINT DD SYSOUT=* 00040000

//DD1 DD DSN=MAPLE12.TEST1.PDS1,DISP=SHR 00050000

//DD2 DD DSN=MAPLE12.TEST1.PDS2,DISP=SHR 00060000

//SYSIN DD * 00070000

 COPY I=DD1,O=DD2 00080000

 EXCLUDE MEMBER=(MEM1,MEM2,MEM3) 00090000

/* 00100000

// 00110000

//* copy select members of one pds to another pds 00120000

//MAPLE12A JOB (ACC1),'CRPS',TIME=(,5),NOTIFY=&SYSUID, 00011007

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020009

//STEP1 EXEC PGM=IEBGENER 00030003

//SYSPRINT DD SYSOUT=* 00040000

//SYSUT1 DD DSN=MAPLE12.JCLTEST.PS1,DISP=SHR 00050010

//SYSUT2 DD DSN=MAPLE12.JCLTEST.PS2,DISP=SHR 00051010

//SYSIN DD * 00052009

/* 00053009

// 00054009

//* copy one ps to another ps 00055011

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00010000

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020000

//STEP1 EXEC PGM=IEBGENER 00030006

//SYSPRINT DD SYSOUT=* 00040000

//SYSUT1 DD DSN=MAPLE12.TEST1.PS1,DISP=SHR 00050007

//SYSUT2 DD DSN=MAPLE12.TEST1.PDS1(PS1),DISP=SHR 00060007

//SYSIN DD * 00070000

/* 00090000

// 00100000

//* copy one ps to another pds member 00110003

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00010000

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020000

//STEP1 EXEC PGM=IEBGENER 00030000

//SYSPRINT DD SYSOUT=* 00040000

//SYSUT1 DD DSN=MAPLE12.TEST1.PS1,DISP=SHR 00050000

//SYSUT2 DD DSN=MAPLE12.TEST1.PDS1(PS3),DISP=(NEW,CATLG,DELETE), 00060000

// UNIT=SYSDA,SPACE=(TRK,(3,1),RLSE), 00061001

// DCB=(LRECL=80,BLKSIZE=800,RECFM=FB,DSORG=PS) 00062001

//SYSIN DD * 00063000

/* 00080000

// 00090000

//* copy one ps to another pds member 00100000

//MAPL737A JOB (ACC1),'KARTHI',TIME=(,5),NOTIFY=&SYSUID,

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A

//STEP1 EXEC PGM=IEHPROGM

//SYSPRINT DD SYSOUT=*

//IN1 DD UNIT=SYSDA,

// VOL=SER=SMS008,

// DISP=SHR

//SYSIN DD *

 SCRATCH MEMBER=GDG00,DSNAME=MAPL737.SIR.JCL,VOL=3390=SMS008

/*

//

//**

//* DELETEING A MEMBER INSIDE A PDS

//***

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00020001

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00030001

//STEP1 EXEC PGM=IEBGENER 00050001

//SYSPRINT DD SYSOUT=* 00090001

//SYSUT1 DD DSN=MAPLE12.JCLTST.PDS(F1),DISP=SHR

//SYSUT2 DD DSN=MAPLE12.GDG.BKP(+1),DISP=(NEW,CATLG,DELETE), 00060001

// UNIT=SYSDA,SPACE=(TRK,(3,1),RLSE), 00070001

// DCB=(LRECL=80,BLKSIZE=800,RECFM=FB,DSORG=PS) 00080001

//SYSIN DD * 00100001

/*

//

/* copy data from a ps to gdg file

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00020001

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00030001

//STEP1 EXEC PGM=IEBGENER 00050001

//SYSPRINT DD SYSOUT=* 00090001

//SYSUT1 DD DSN=MAPLE12.GDG.BKP,DISP=SHR

//SYSUT2 DD DSN=MAPLE12.JCLTST.PDS(GDGCAT),DISP=SHR 00060001

//SYSIN DD * 00100001

/*

//

/* concat all gdg files into a single ps file

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00020001

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00030001

//STEP1 EXEC PGM=IEBGENER 00050001

//SYSPRINT DD SYSOUT=* 00090001

//SYSUT1 DD DSN=MAPLE12.GDG.BKP.G0001V00,DISP=SHR

//SYSUT2 DD DSN=MAPLE12.JCLTST.PDS(F2),DISP=SHR 00060001

//SYSIN DD * 00100001

/*

//

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00020001

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00030001

//STEP1 EXEC PGM=IEBGENER 00050001

//SYSPRINT DD SYSOUT=* 00090001

//SYSUT1 DD DSN=MAPLE12.GDG.BKP(-2),DISP=SHR

//SYSUT2 DD DSN=MAPLE12.GDG.BKP1(+1),DISP=(NEW,CATLG,DELETE), 00060001

// UNIT=SYSDA,SPACE=(TRK,(3,1),RLSE), 00070001

// DCB=(LRECL=80,BLKSIZE=800,RECFM=FB,DSORG=PS) 00080001

//SYSIN DD * 00100001

/*

//

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00020001

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00030001

//STEP1 EXEC PGM=IDCAMS 00050001

//SYSPRINT DD SYSOUT=* 00090001

//SYSIN DD * 00100001

 DELETE MAPLE12.GDG.BKP1

/*

//

/* DELETE MAPLE12.GDG.BKP1.G0002V00

/* DELETE MAPLE12.GDG.BKP1

/* ALTER MAPLE12.GDG.BKP1 EMPTY NOSCRATCH

//IGYWCLG PROC LNGPRFX='IGY',SYSLBLK=3200, 00001000

// LIBPRFX='CEE',GOPGM=GO 00002000

//* 00003000

//** 00004000

//* * 00005000

//* IBM COBOL for OS/390 & VM * 00006000

//* Version 2 Release 2 Modification 0 * 00007000

//* * 00008000

//* LICENSED MATERIALS - PROPERTY OF IBM * 00009000

//* * 00010000

//* 5648-A25 (C) Copyright IBM Corp. 1991, 2000 * 00011000

//* ALL RIGHTS RESERVED * 00012000

//* * 00013000

//* US GOVERNMENT USERS RESTRICTED RIGHTS - USE, DUPLICATION OR * 00014000

//* DISCLOSURE RESTRICTED BY GSA ADP SCHEDULE CONTRACT WITH IBM * 00015000

//* CORP. * 00016000

//* * 00017000

//** 00018000

//* 00019000

//* COMPILE, LINK EDIT AND RUN A COBOL PROGRAM 00020000

//* 00021000

//* PARAMETER DEFAULT VALUE USAGE 00022000

//* LNGPRFX IGY.V2R2M0 PREFIX FOR LANGUAGE DATA SET NAMES 00023000

//* SYSLBLK 3200 BLKSIZE FOR OBJECT DATA SET 00024000

//* LIBPRFX CEE PREFIX FOR LIBRARY DATA SET NAMES 00025000

//* GOPGM GO MEMBER NAME FOR LOAD MODULE 00026000

//* 00027000

//* CALLER MUST SUPPLY //COBOL.SYSIN DD ... 00028000

//* 00029000

//COBOL EXEC PGM=IGYCRCTL,REGION=2048K 00030000

//STEPLIB DD DSNAME=&LNGPRFX..SIGYCOMP, 00031000

// DISP=SHR 00032000

//SYSPRINT DD SYSOUT=* 00033000

//SYSLIN DD DSNAME=&&LOADSET,UNIT=3390, 00034001

// DISP=(MOD,PASS),SPACE=(TRK,(3,3)), 00035000

// DCB=(BLKSIZE=&SYSLBLK) 00036000

//SYSUT1 DD UNIT=3390,SPACE=(CYL,(1,1)) 00037001

//SYSUT2 DD UNIT=3390,SPACE=(CYL,(1,1)) 00038001

//SYSUT3 DD UNIT=3390,SPACE=(CYL,(1,1)) 00039001

//SYSUT4 DD UNIT=3390,SPACE=(CYL,(1,1)) 00040001

//SYSUT5 DD UNIT=3390,SPACE=(CYL,(1,1)) 00041001

//SYSUT6 DD UNIT=3390,SPACE=(CYL,(1,1)) 00042001

//SYSUT7 DD UNIT=3390,SPACE=(CYL,(1,1)) 00043001

//LKED EXEC PGM=HEWL,COND=(8,LT,COBOL),REGION=1024K 00044000

//SYSLIB DD DSNAME=&LIBPRFX..SCEELKED, 00045000

// DISP=SHR 00046000

//SYSPRINT DD SYSOUT=* 00047000

//SYSLIN DD DSNAME=&&LOADSET,DISP=(OLD,DELETE) 00048000

// DD DDNAME=SYSIN 00049000

//SYSLMOD DD DSNAME=&&GOSET(&GOPGM),SPACE=(TRK,(10,10,1)), 00050000

// UNIT=3390,DISP=(MOD,PASS) 00051001

//SYSUT1 DD UNIT=3390,SPACE=(TRK,(10,10)) 00052001

//GO EXEC PGM=*.LKED.SYSLMOD,COND=((8,LT,COBOL),(4,LT,LKED)), 00053000

// REGION=2048K 00054000

//STEPLIB DD DSNAME=&LIBPRFX..SCEERUN, 00055000

// DISP=SHR 00056000

//SYSPRINT DD SYSOUT=* 00057000

//CEEDUMP DD SYSOUT=* 00058000

//SYSUDUMP DD SYSOUT=* 00059000

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00010000

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020000

//PROC1 PROC

//STEP1 EXEC PGM=IEBGENER 00030000

//SYSUT1 DD DSN=MAPLE12.JCL.PS1,DISP=SHR

//SYSUT2 DD DSN=MAPLE12.JCL.PS4,DISP=SHR

// PEND

//STEP2 EXEC PROC=PROC1

//SYSPRINT DD SYSOUT=*

//SYSIN DD *

/*

//

/* comment

//MAPL737A JOB NOTIFY=MAPLE12,TIME=(,1)

//LIKEEX EXEC PGM=IEFBR14

//SYSPRINT DD SYSOUT=*

//DD1 DD DISP=(NEW,CATLG,DELETE),DSN=MAPL737.SIR.DB2,

// LIKE=MAPL737.SIR.JCL

//

//***

//* CREATE A NEW DSN WITH SAME PARAMETERS IN LIKE DSN *

//***

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00010000

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020000

//STEP1 EXEC PGM=IEFBR14 00030000

//SYSPRINT DD SYSOUT=* 00040000

//DD1 DD DSN=MAPLE12.JCLTEST.PS4,DISP=(NEW,CATLG,DELETE), 00050002

// LIKE=MAPLE12.JCLTEST.PS1 00060002

//SYSIN DD * 00070000

/* 00080000

//* create a ps with same volume attributes as existing one 00090000

//MAPL737A JOB NOTIFY=&SYSUID

//LSCAT EXEC PGM=IDCAMS

//SYSPRINT DD SYSOUT=*

//SYSIN DD *

 LISTCAT NAME

/*

//

//***

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00010000

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020000

//STEP1 EXEC PGM=IEBGENER 00030006

//SYSPRINT DD SYSOUT=* 00040000

//SYSUT1 DD DSN=MAPLE12.JCLTEST.PS1,DISP=SHR 00050005

// DD DSN=MAPLE12.JCLTEST.PS2,DISP=SHR 00051005

//SYSUT2 DD DSN=MAPLE12.JCLTEST.PS3,DISP=SHR 00052005

//SYSIN DD * 00060000

/* 00080000

// 00090000

//* concat 2 ps into another ps 00100002

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00010000

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020000

//STEP1 EXEC PGM=IEBGENER 00030000

//SYSPRINT DD SYSOUT=* 00040000

//SYSUT1 DD DSN=MAPLE12.JCLTEST.PS1,DISP=SHR 00050000

// DD DSN=MAPLE12.JCLTEST.PS2,DISP=SHR 00060000

//SYSUT2 DD DSN=MAPLE12.JCLTEST.PS5, 00070000

// DISP=(NEW,CATLG,DELETE), 00070101

// UNIT=SYSDA, 00071001

// SPACE=(TRK,(5,1),RLSE), 00072001

// DCB=(LRECL=80,BLKSIZE=800,RECFM=FB,DSORG=PS) 00073001

//SYSIN DD * 00080000

/* 00090000

// 00100000

//* concat 2 ps into another new ps 00110000

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00010000

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020000

//STEP1 EXEC PGM=IEBCOPY 00030000

//SYSPRINT DD SYSOUT=* 00040000

//DD1 DD DSN=MAPLE12.TEST1.PDS1,DISP=SHR 00050000

//SYSIN DD * 00070000

 COPY I=DD1,O=DD1 00080000

/* 00100000

// 00110000

//* compress pds 00120000

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00001001

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00002001

//STEP1 EXEC PGM=IEBCOMPR 00020000

//SYSUT1 DD DSN=MAPLE12.JCLPGM2.PDS(CMP1),DISP=OLD 00030001

//SYSUT2 DD DSN=MAPLE12.JCLPGM2.PDS(CMP2),DISP=OLD 00040001

//SYSPRINT DD SYSOUT=* 00050000

//SYSIN DD * 00060000

 COMPARE TYPORG=PS 00070002

/* 00080000

// 00090000

//MAPL373A JOB (ACC1),'CRPS',TIME=(,5),NOTIFY=&SYSUID, 00010007

// REGION=5K,PRTY=6,MSGLEVEL=(1,1),CLASS=A 00020000

//STEP1 EXEC PGM=IEFBR14 00030000

//SYSPRINT DD SYSOUT=* 00040000

//DD1 DD DSN=MAPL737.SIR.PDS, 00050007

// DISP=(), 00060011

// UNIT=SYSDA, 00070000

// SPACE=(TRK,(3,1,1),RLSE), 00080001

// DCB=(LRECL=80,BLKSIZE=800,RECFM=FB,DSORG=PO) 00090001

// 00100004

/* create a pds 00110004

//MAPL737A JOB (ACC1),'CRPS',TIME=(,5),NOTIFY=&SYSUID, 00010010

// REGION=5K,PRTY=6,MSGLEVEL=(1,1),CLASS=A 00020003

//STEP1 EXEC PGM=IEFBR14 00030004

//SYSPRINT DD SYSOUT=* 00040000

//DD1 DD DSN=MAPL737.SAKTHI.PS9, 00050010

// DISP=(OLD,,), 00060011

// UNIT=SYSDA, 00070001

// SPACE=(TRK,(5,5),RLSE), 00080009

// DCB=(LRECL=80,BLKSIZE=800,RECFM=FB,DSORG=PS) 00090001

// 00091006

/* create a ps 00100006

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00020007

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00030007

//STEP1 EXEC PGM=IEBCOPY 00040003

//SYSPRINT DD SYSOUT=* 00050002

//DD1 DD DSN=MAPLE12.TEST1.PDS1,DISP=SHR 00060003

//DD2 DD DSN=MAPLE12.TEST1.PDS2,DISP=SHR 00061003

//SYSIN DD * 00110003

 COPY I=DD1,O=DD2 00111005

/* 00112003

// 00113003

//* copy members of one pds to another pds 00120006

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00010000

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020000

//STEP1 EXEC PGM=IEBCOPY 00030000

//SYSPRINT DD SYSOUT=* 00040000

//DD1 DD DSN=MAPLE12.TEST1.PDS1,DISP=SHR 00050001

//DD2 DD DSN=MAPLE12.TEST1.PDS2,DISP=SHR 00060001

//SYSIN DD * 00070000

 COPY I=DD1,O=DD2 00080000

 SELECT MEMBER=(MEM3) 00081001

/* 00090000

// 00100000

//* copy select members of one pds to another pds 00110001

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00010000

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020000

//STEP1 EXEC PGM=IEBCOPY 00030000

//SYSPRINT DD SYSOUT=* 00040000

//DD1 DD DSN=MAPLE12.TEST1.PDS1,DISP=SHR 00050000

//DD2 DD DSN=MAPLE12.TEST1.PDS2,DISP=SHR 00060000

//SYSIN DD * 00070000

 COPY I=DD1,O=DD2 00080000

 EXCLUDE MEMBER=(MEM1,MEM2,MEM3) 00090000

/* 00100000

// 00110000

//* copy select members of one pds to another pds 00120000

//MAPLE12A JOB (ACC1),'CRPS',TIME=(,5),NOTIFY=&SYSUID, 00011007

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020009

//STEP1 EXEC PGM=IEBGENER 00030003

//SYSPRINT DD SYSOUT=* 00040000

//SYSUT1 DD DSN=MAPLE12.JCLTEST.PS1,DISP=SHR 00050010

//SYSUT2 DD DSN=MAPLE12.JCLTEST.PS2,DISP=SHR 00051010

//SYSIN DD * 00052009

/* 00053009

// 00054009

//* copy one ps to another ps 00055011

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00010000

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020000

//STEP1 EXEC PGM=IEBGENER 00030006

//SYSPRINT DD SYSOUT=* 00040000

//SYSUT1 DD DSN=MAPLE12.TEST1.PS1,DISP=SHR 00050007

//SYSUT2 DD DSN=MAPLE12.TEST1.PDS1(PS1),DISP=SHR 00060007

//SYSIN DD * 00070000

/* 00090000

// 00100000

//* copy one ps to another pds member 00110003

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00010000

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020000

//STEP1 EXEC PGM=IEBGENER 00030000

//SYSPRINT DD SYSOUT=* 00040000

//SYSUT1 DD DSN=MAPLE12.TEST1.PS1,DISP=SHR 00050000

//SYSUT2 DD DSN=MAPLE12.TEST1.PDS1(PS3),DISP=(NEW,CATLG,DELETE), 00060000

// UNIT=SYSDA,SPACE=(TRK,(3,1),RLSE), 00061001

// DCB=(LRECL=80,BLKSIZE=800,RECFM=FB,DSORG=PS) 00062001

//SYSIN DD * 00063000

/* 00080000

// 00090000

//* copy one ps to another pds member 00100000

//MAPL737A JOB (ACC1),'KARTHI',TIME=(,5),NOTIFY=&SYSUID,

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A

//STEP1 EXEC PGM=IEHPROGM

//SYSPRINT DD SYSOUT=*

//IN1 DD UNIT=SYSDA,

// VOL=SER=SMS008,

// DISP=SHR

//SYSIN DD *

 SCRATCH MEMBER=GDG00,DSNAME=MAPL737.SIR.JCL,VOL=3390=SMS008

/*

//

//**

//* DELETEING A MEMBER INSIDE A PDS

//***

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00020001

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00030001

//STEP1 EXEC PGM=IEBGENER 00050001

//SYSPRINT DD SYSOUT=* 00090001

//SYSUT1 DD DSN=MAPLE12.JCLTST.PDS(F1),DISP=SHR

//SYSUT2 DD DSN=MAPLE12.GDG.BKP(+1),DISP=(NEW,CATLG,DELETE), 00060001

// UNIT=SYSDA,SPACE=(TRK,(3,1),RLSE), 00070001

// DCB=(LRECL=80,BLKSIZE=800,RECFM=FB,DSORG=PS) 00080001

//SYSIN DD * 00100001

/*

//

/* copy data from a ps to gdg file

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00020001

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00030001

//STEP1 EXEC PGM=IEBGENER 00050001

//SYSPRINT DD SYSOUT=* 00090001

//SYSUT1 DD DSN=MAPLE12.GDG.BKP,DISP=SHR

//SYSUT2 DD DSN=MAPLE12.JCLTST.PDS(GDGCAT),DISP=SHR 00060001

//SYSIN DD * 00100001

/*

//

/* concat all gdg files into a single ps file

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00020001

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00030001

//STEP1 EXEC PGM=IEBGENER 00050001

//SYSPRINT DD SYSOUT=* 00090001

//SYSUT1 DD DSN=MAPLE12.GDG.BKP.G0001V00,DISP=SHR

//SYSUT2 DD DSN=MAPLE12.JCLTST.PDS(F2),DISP=SHR 00060001

//SYSIN DD * 00100001

/*

//

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00020001

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00030001

//STEP1 EXEC PGM=IEBGENER 00050001

//SYSPRINT DD SYSOUT=* 00090001

//SYSUT1 DD DSN=MAPLE12.GDG.BKP(-2),DISP=SHR

//SYSUT2 DD DSN=MAPLE12.GDG.BKP1(+1),DISP=(NEW,CATLG,DELETE), 00060001

// UNIT=SYSDA,SPACE=(TRK,(3,1),RLSE), 00070001

// DCB=(LRECL=80,BLKSIZE=800,RECFM=FB,DSORG=PS) 00080001

//SYSIN DD * 00100001

/*

//

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00020001

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00030001

//STEP1 EXEC PGM=IDCAMS 00050001

//SYSPRINT DD SYSOUT=* 00090001

//SYSIN DD * 00100001

 DELETE MAPLE12.GDG.BKP1

/*

//

/* DELETE MAPLE12.GDG.BKP1.G0002V00

/* DELETE MAPLE12.GDG.BKP1

/* ALTER MAPLE12.GDG.BKP1 EMPTY NOSCRATCH

//IGYWCLG PROC LNGPRFX='IGY',SYSLBLK=3200, 00001000

// LIBPRFX='CEE',GOPGM=GO 00002000

//* 00003000

//** 00004000

//* * 00005000

//* IBM COBOL for OS/390 & VM * 00006000

//* Version 2 Release 2 Modification 0 * 00007000

//* * 00008000

//* LICENSED MATERIALS - PROPERTY OF IBM * 00009000

//* * 00010000

//* 5648-A25 (C) Copyright IBM Corp. 1991, 2000 * 00011000

//* ALL RIGHTS RESERVED * 00012000

//* * 00013000

//* US GOVERNMENT USERS RESTRICTED RIGHTS - USE, DUPLICATION OR * 00014000

//* DISCLOSURE RESTRICTED BY GSA ADP SCHEDULE CONTRACT WITH IBM * 00015000

//* CORP. * 00016000

//* * 00017000

//** 00018000

//* 00019000

//* COMPILE, LINK EDIT AND RUN A COBOL PROGRAM 00020000

//* 00021000

//* PARAMETER DEFAULT VALUE USAGE 00022000

//* LNGPRFX IGY.V2R2M0 PREFIX FOR LANGUAGE DATA SET NAMES 00023000

//* SYSLBLK 3200 BLKSIZE FOR OBJECT DATA SET 00024000

//* LIBPRFX CEE PREFIX FOR LIBRARY DATA SET NAMES 00025000

//* GOPGM GO MEMBER NAME FOR LOAD MODULE 00026000

//* 00027000

//* CALLER MUST SUPPLY //COBOL.SYSIN DD ... 00028000

//* 00029000

//COBOL EXEC PGM=IGYCRCTL,REGION=2048K 00030000

//STEPLIB DD DSNAME=&LNGPRFX..SIGYCOMP, 00031000

// DISP=SHR 00032000

//SYSPRINT DD SYSOUT=* 00033000

//SYSLIN DD DSNAME=&&LOADSET,UNIT=3390, 00034001

// DISP=(MOD,PASS),SPACE=(TRK,(3,3)), 00035000

// DCB=(BLKSIZE=&SYSLBLK) 00036000

//SYSUT1 DD UNIT=3390,SPACE=(CYL,(1,1)) 00037001

//SYSUT2 DD UNIT=3390,SPACE=(CYL,(1,1)) 00038001

//SYSUT3 DD UNIT=3390,SPACE=(CYL,(1,1)) 00039001

//SYSUT4 DD UNIT=3390,SPACE=(CYL,(1,1)) 00040001

//SYSUT5 DD UNIT=3390,SPACE=(CYL,(1,1)) 00041001

//SYSUT6 DD UNIT=3390,SPACE=(CYL,(1,1)) 00042001

//SYSUT7 DD UNIT=3390,SPACE=(CYL,(1,1)) 00043001

//LKED EXEC PGM=HEWL,COND=(8,LT,COBOL),REGION=1024K 00044000

//SYSLIB DD DSNAME=&LIBPRFX..SCEELKED, 00045000

// DISP=SHR 00046000

//SYSPRINT DD SYSOUT=* 00047000

//SYSLIN DD DSNAME=&&LOADSET,DISP=(OLD,DELETE) 00048000

// DD DDNAME=SYSIN 00049000

//SYSLMOD DD DSNAME=&&GOSET(&GOPGM),SPACE=(TRK,(10,10,1)), 00050000

// UNIT=3390,DISP=(MOD,PASS) 00051001

//SYSUT1 DD UNIT=3390,SPACE=(TRK,(10,10)) 00052001

//GO EXEC PGM=*.LKED.SYSLMOD,COND=((8,LT,COBOL),(4,LT,LKED)), 00053000

// REGION=2048K 00054000

//STEPLIB DD DSNAME=&LIBPRFX..SCEERUN, 00055000

// DISP=SHR 00056000

//SYSPRINT DD SYSOUT=* 00057000

//CEEDUMP DD SYSOUT=* 00058000

//SYSUDUMP DD SYSOUT=* 00059000

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00010000

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020000

//PROC1 PROC

//STEP1 EXEC PGM=IEBGENER 00030000

//SYSUT1 DD DSN=MAPLE12.JCL.PS1,DISP=SHR

//SYSUT2 DD DSN=MAPLE12.JCL.PS4,DISP=SHR

// PEND

//STEP2 EXEC PROC=PROC1

//SYSPRINT DD SYSOUT=*

//SYSIN DD *

/*

//

/* comment

//MAPL737A JOB NOTIFY=MAPLE12,TIME=(,1)

//LIKEEX EXEC PGM=IEFBR14

//SYSPRINT DD SYSOUT=*

//DD1 DD DISP=(NEW,CATLG,DELETE),DSN=MAPL737.SIR.DB2,

// LIKE=MAPL737.SIR.JCL

//

//***

//* CREATE A NEW DSN WITH SAME PARAMETERS IN LIKE DSN *

//***

//MAPLE12A JOB (ACC1),'KUMAR',TIME=(,5),NOTIFY=&SYSUID, 00010000

// REGION=5M,PRTY=6,MSGLEVEL=(1,0),CLASS=A 00020000

//STEP1 EXEC PGM=IEFBR14 00030000

//SYSPRINT DD SYSOUT=* 00040000

//DD1 DD DSN=MAPLE12.JCLTEST.PS4,DISP=(NEW,CATLG,DELETE), 00050002

// LIKE=MAPLE12.JCLTEST.PS1 00060002

//SYSIN DD * 00070000

/* 00080000

//* create a ps with same volume attributes as existing one 00090000

//MAPL737A JOB NOTIFY=&SYSUID

//LSCAT EXEC PGM=IDCAMS

//SYSPRINT DD SYSOUT=*

//SYSIN DD *

 LISTCAT NAME

/*

//

//***

//* LIST ALL THE SYSTEM CATLOGS *

//***

//MAPL737S JOB NOTIFY=MAPL737,TIME=(,1)

//LISTPDS EXEC PGM=IEHLIST

//SYSPRINT DD SYSOUT=*

//IN1 DD UNIT=SYSDA,VOL=SER=SMS008,

// DISP=SHR

//SYSIN DD *

 LISTPDS DSNAME=MAPL737.SIR.JCL,VOL=3390=SMS008

/*

//

//**

//* LISTING THE MEMBERS IN A PDS *

//**

//MAPL737S JOB NOTIFY=MAPL737,TIME=(,1)

//LISTVTOC EXEC PGM=IEHLIST

//SYSPRINT DD SYSOUT=*

//DD1 DD DISP=SHR,

// UNIT=SYSDA,

// VOL=SER=SMS008

//SYSIN DD *

 LISTVTOC FORMAT,DSNAME=MAPL737.SIR.JCL,VOL=3390=SMS008

/*

//

//**

//* LISTING ALL THE DSN IN THAT VOLUME *

//**

******************************** MAP JAL ************************

//MAPL737A JOB ,,NOTIFY=&SYSUID,TIME=(,1)

// JCLLIB ORDER=ZOS.PROCLIB

//STEP01 EXEC PROC=BMPJCL1,MEM=CURMAP

//C.SYSIN DD DISP=SHR,DSN=MAPL737.CICS.DB2(&MEM)

//L.SYSLMOD DD DISP=SHR,DSN=CICSTS22.MAPLE.PRGLOAD(MAPL737)

//CSYM.SYSIN DD DISP=SHR,DSN=MAPL737.CICS.DB2(&MEM)

//CSYM.SYSLIN DD DISP=SHR,DSN=MAPL737.CICS.SYMB(&MEM)

**

//MAPL737R JOB ,,NOTIFY=&SYSUID,TIME=(,2),CLASS=M

// JCLLIB ORDER=ZOS.PROCLIB

//STEP01 EXEC CICSDB,MEM=PAGACCUM,WSPC=500

//TRN.SYSIN DD DISP=SHR,DSN=MAPL737.CICS.DB2(&MEM)

//PC.DBRMLIB DD DISP=SHR,DSN=MAPL737.DBRMLIB.DATA(&MEM)

//COB.SYSLIB DD DSN=MAPL737.CICS.SYMB,DISP=SHR

//LKED.SYSLMOD DD DISP=SHR,DSN=CICSTS22.MAPLE.PRGLOAD(&MEM)

//LKED.SYSIN DD *

 INCLUDE SYSLIB(DSNCLI)

 NAME MAPL737P(R)

/*

//*

//BIND EXEC PGM=IKJEFT01,DYNAMNBR=20,COND=(4,LT)

//STEPLIB DD DISP=SHR,DSN=DSN710.SDSNLOAD

//SYSTSPRT DD SYSOUT=(*)

//SYSTSIN DD *

 DSN SYSTEM(DSN2)

 BIND PLAN(MAPL737P)-

 MEMBER(MAPL737P) -

 VALIDATE(BIND) -

 ISOLATION(CS) -

 RELEASE(C) -

 EXPLAIN(NO)-

 OWNER(MAPL737)-

 LIB('MAPL737.DBRMLIB.DATA')

/*

//

//* PGM FOR CICS DB2JCL

//**

MAPL737 DFHMSD TYPE=&SYSPARM,MODE=INOUT,LANG=COBOL, X

 STORAGE=AUTO,TIOAPFX=YES

CICSDB2 DFHMDI SIZE=(24,80),CTRL=(FRSET,FREEKB)

 DFHMDF POS=(05,30),ATTRB=(ASKIP,NORM),LENGTH=18, X

 INITIAL='DEPARTMENT MASTER'

 DFHMDF POS=(08,15),ATTRB=(ASKIP,NORM),LENGTH=15, X

 INITIAL='DNO :'

DNO DFHMDF POS=(08,31),ATTRB=(UNPROT,FSET,IC),LENGTH=3, X

 INITIAL='___'

 DFHMDF POS=(08,35),ATTRB=(PROT,NORM),LENGTH=1, X

 INITIAL=' '

 DFHMDF POS=(10,15),ATTRB=(ASKIP,NORM),LENGTH=15, X

 INITIAL='DNAME :'

DNAME DFHMDF POS=(10,31),ATTRB=(UNPROT,FSET),LENGTH=3, X

 INITIAL='___'

 DFHMDF POS=(10,35),ATTRB=(PROT,NORM),LENGTH=1, X

 INITIAL=' '

 DFHMSD TYPE=FINAL

 END

MAPL737 DFHMSD TYPE=&SYSPARM,MODE=INOUT,LANG=COBOL, X

 STORAGE=AUTO,TIOAPFX=YES

CICSDB2 DFHMDI SIZE=(24,80),CTRL=(FRSET,FREEKB)

 DFHMDF POS=(05,30),ATTRB=(ASKIP,NORM),LENGTH=18, X

 INITIAL='DEPARTMENT MASTER'

 DFHMDF POS=(08,15),ATTRB=(ASKIP,NORM),LENGTH=15, X

 INITIAL='CODE :'

CODE DFHMDF POS=(08,31),ATTRB=(UNPROT,FSET,IC),LENGTH=4, X

 INITIAL='____'

 DFHMDF POS=(08,36),ATTRB=(PROT,NORM),LENGTH=1, X

 INITIAL=' '

 DFHMDF POS=(10,15),ATTRB=(ASKIP,NORM),LENGTH=15, X

 INITIAL='NAME :'

NAME DFHMDF POS=(10,31),ATTRB=(UNPROT,FSET),LENGTH=25, X

 INITIAL='_________________________'

 DFHMDF POS=(10,57),ATTRB=(PROT,NORM),LENGTH=1, X

 INITIAL=' '

MSG DFHMDF POS=(18,15),ATTRB=(PROT,FSET),LENGTH=35, X

 INITIAL=' '

 DFHMDF POS=(23,15),ATTRB=(ASKIP,BRT),LENGTH=30, X

 INITIAL='PF1=ADD,PF2=DELETE,PF3=MODIFY,'

 DFHMDF POS=(23,46),ATTRB=(ASKIP,BRT),LENGTH=40, X

 INITIAL='PF4=VIEW,PF5=CLEAR,PF9=EXIT'

 DFHMSD TYPE=FINAL

 END

 IDENTIFICATION DIVISION.

 PROGRAM-ID. PRG.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 WORKING-STORAGE SECTION.

 COPY DFHAID.

 COPY MAPDB2.

 EXEC SQL INCLUDE SQLCA END-EXEC.

 EXEC SQL DECLARE EMPDET TABLE

 (DEPTNO SMMAPLINT NOT NULL,

 NAME VARCHAR(25)

) END-EXEC.

 01 DCLEMPDET.

 10 DEPTNO PIC S9(4) USAGE COMP.

 10 NAME.

 49 NAME-LEN PIC S9(4) USAGE COMP.

 49 NAME-TEXT PIC X(25).

 01 COMMAREA.

 05 VARS PIC X(4).

 01 REC1.

 02 CODER PIC S9(4) COMP.

 02 NAMER PIC X(25).

 77 WS-RESP PIC S9(8) COMP.

 77 W-TEXT PIC X(27).

 LINKAGE SECTION.

 01 DFHCOMMAREA.

 05 VARS PIC X(4).

 PROCEDURE DIVISION.

 MAIN-PROC.

 IF EIBCALEN = 0

 PERFORM SEND-MAP

 PERFORM RETURN-TRANS.

 IF EIBCALEN NOT = 0

 PERFORM RECEIVE-MAP.

 PERFORM SEND-MAP.

 PERFORM RETURN-TRANS.

 SEND-MAP.

 IF EIBCALEN = 0

 MOVE LOW-VALUES TO CICSDB2O.

 EXEC CICS

 SEND MAPSET('MAPL737') MAP('CICSDB2') FROM(CICSDB2O)

 ERASE

 END-EXEC.

 RECEIVE-MAP.

 EXEC CICS

 RECEIVE MAPSET('MAPL737') MAP('CICSDB2') INTO(CICSDB2I)

 END-EXEC.

 EVALUATE EIBAID

 WHEN DFHPF1 PERFORM ADD-PARA

 WHEN DFHPF2 PERFORM DELETE-PARA

 WHEN DFHPF3 PERFORM UPDATE-PARA

 WHEN DFHPF4 PERFORM VIEW-PARA

 WHEN DFHPF5 PERFORM CLEAR-PARA

 WHEN DFHPF9 PERFORM RETURN-PARA

 WHEN OTHER PERFORM ERROR-PARA

 END-EVALUATE.

 ADD-PARA.

 MOVE SPACES TO REC1.

 MOVE CODEI TO CODER.

 MOVE NAMEI TO NAMER.

 EXEC SQL INSERT INTO EMPDET VALUES(:CODER,:NAMER) END-EXEC.

 IF SQLCODE = 0

 MOVE "RECORD ADDED SUCCESSFULLY!" TO MSGO

 ELSE

 MOVE "RECORD NOT ADDED !! PL CHECK !!" TO MSGO.

 DELETE-PARA.

 MOVE SPACES TO REC1.

 MOVE CODEI TO DEPTNO.

 IF CODEI NOT = ' '

 EXEC SQL

 DELETE FROM EMPDET WHERE DEPTNO=:DEPTNO

 END-EXEC.

 IF SQLCODE = 0

 MOVE "RECORD DELETED SUCCESSFULLY!" TO MSGO

 ELSE

 MOVE "ERROR WHILE DELETION PL. CHECK" TO MSGO.

 VIEW-PARA.

 MOVE SPACES TO REC1.

 MOVE CODEI TO DEPTNO.

 EXEC SQL

 SELECT DEPTNO,NAME INTO :DEPTNO,:NAME

 FROM EMPDET

 WHERE DEPTNO=:DEPTNO

 END-EXEC.

 IF SQLCODE = 0

 MOVE DEPTNO TO CODEO

 MOVE NAME-TEXT TO NAMEO

 MOVE "RECORD READ SUCCESSFULLY !!" TO MSGO

 ELSE

 MOVE "RECORD NOT AVAILABLE !!" TO MSGO.

 UPDATE-PARA.

 MOVE SPACES TO REC1.

 MOVE CODEI TO DEPTNO.

 MOVE NAMEI TO NAMER.

 EXEC SQL

 SELECT DEPTNO,NAME INTO :DEPTNO,:NAME

 FROM EMPDET

 WHERE DEPTNO=:DEPTNO

 END-EXEC.

 IF SQLCODE = 0

 EXEC SQL

 UPDATE EMPDET SET NAME = :NAMER

 WHERE DEPTNO=:DEPTNO

 END-EXEC.

 IF SQLCODE = 0

 MOVE "RECORD UPDATED SUCCESSFULLY!" TO MSGO

 ELSE

 MOVE "RECORD NOT UPDATED SUCCESSFULLY!" TO MSGO.

 RETURN-TRANS.

 EXEC CICS

 RETURN TRANSID(EIBTRNID)

 COMMAREA(COMMAREA)

 LENGTH(LENGTH OF COMMAREA)

 END-EXEC.

 RETURN-PARA.

 MOVE 'THANK U !! TRY AGAIN !! ' TO W-TEXT

 EXEC CICS SEND TEXT FROM(W-TEXT) ERASE END-EXEC.

 EXEC CICS RETURN END-EXEC.

 STOP RUN.

 ERROR-PARA.

 MOVE "PRESS VALID KEY !!" TO MSGO.

 CLEAR-PARA.

 MOVE LOW-VALUES TO CICSDB2O.

 DBERROR.

 MOVE 'SQL ERROR!! PRESS F9 & EXIT' TO MSGO.

 IDENTIFICATION DIVISION. 00010000

 PROGRAM-ID. CIDB2. 00020000

 ENVIRONMENT DIVISION. 00030000

 DATA DIVISION. 00040000

 WORKING-STORAGE SECTION. 00050000

 COPY CURMAP. 00060000

 EXEC SQL INCLUDE SQLCA END-EXEC. 00070000

 01 DCLDEPT. 00080000

 10 DNO PIC X(3). 00090000

 10 DNAME PIC X(3). 00100000

 COPY DFHBMSCA. 00101003

 EXEC SQL 00110000

 DECLARE C2 CURSOR FOR 00120000

 SELECT * FROM DEPT 00130000

 END-EXEC. 00140000

 PROCEDURE DIVISION. 00150000

 MAIN-PARA. 00160000

 EXEC SQL OPEN C2 END-EXEC. 00170000

 IF SQLCODE = 000 00180000

 GO TO FETCH-PARA. 00190000

 FETCH-PARA. 00200000

 EXEC SQL FETCH C2 INTO :DCLDEPT END-EXEC. 00210000

 IF SQLCODE NOT = 100 00220000

 PERFORM SEND-MAP 00230000

 ELSE 00240000

 GO TO CLOSE-PARA. 00250000

 GO TO FETCH-PARA. 00260000

 CLOSE-PARA. 00270000

 EXEC SQL CLOSE C2 END-EXEC. 00280000

 EXEC CICS RETURN END-EXEC. 00310000

 SEND-MAP. 00320000

 MOVE SPACES TO CICSDB2O. 00330000

 MOVE DNO TO DNOO. 00340000

 MOVE DNAME TO DNAMEO. 00350000

 MOVE DFHBMFSE TO DNOA. 00351005

 EXEC CICS 00352004

 SEND MAP('CICSDB2') MPASET('MAPL737') 00370001

 ERASE 00371001

 FREEKB 00372001

 END-EXEC. 00380000

 EXEC CICS DELAY INTERVAL(000002) 00390000

 END-EXEC. 00400000

 IDENTIFICATION DIVISION. 00010044

 PROGRAM-ID. CIDB2. 00020062

 ENVIRONMENT DIVISION. 00030044

 DATA DIVISION. 00040044

 WORKING-STORAGE SECTION. 00050044

 COPY CURMAP. 00070079

 EXEC SQL INCLUDE SQLCA END-EXEC. 00120044

 01 DCLDEPT. 00121076

 10 DNO PIC X(3). 00122076

 10 DNAME PIC X(3). 00123076

 EXEC SQL 00126065

 DECLARE C2 CURSOR FOR 00127075

 SELECT * FROM DEPT 00128076

 END-EXEC. 00129065

 PROCEDURE DIVISION. 00130044

 MAIN-PARA. 00140044

 EXEC SQL OPEN C2 END-EXEC. 00331074

 IF SQLCODE = 000 00331182

 GO TO FETCH-PARA. 00331278

 FETCH-PARA. 00331378

 EXEC SQL FETCH C2 INTO :DCLDEPT END-EXEC. 00331477

 IF SQLCODE NOT = 100 00331565

 PERFORM SEND-MAP 00331678

 ELSE 00331778

 GO TO CLOSE-PARA. 00331878

 GO TO FETCH-PARA. 00331978

 CLOSE-PARA. 00332078

 EXEC SQL CLOSE C2 END-EXEC. 00332674

 EXEC CICS SEND PAGE 00332790

 END-EXEC. 00332885

 EXEC CICS RETURN END-EXEC. 00332965

 SEND-MAP. 00333065

 MOVE SPACES TO CICSDB2O. 00333182

 MOVE DNO TO DNOO. 00333280

 MOVE DNAME TO DNAMEO. 00334080

 EXEC CICS 00336066

 SEND TEXT FROM(CICSDB2O) ACCUM 00337085

 END-EXEC. 00338278

******************** ASKTIME - FORMATTIME ******************** 00001018

 IDENTIFICATION DIVISION. 00010000

 PROGRAM-ID. CONINT. 00020000

 ENVIRONMENT DIVISION. 00030000

 DATA DIVISION. 00040000

 WORKING-STORAGE SECTION. 00050000

 01 ASK-TIME PIC S9(15) COMP-3. 00060008

 01 ASK-TIME1 PIC X(80) VALUE SPACES. 00061008

 01 ASK-DATE1 PIC X(80) VALUE SPACES. 00062008

 77 W-LEN PIC S9(4) COMP. 00063008

 PROCEDURE DIVISION. 00070000

 EXEC CICS ASKTIME 00110000

 ABSTIME(ASK-TIME) 00120008

 END-EXEC. 00130000

 EXEC CICS FORMATTIME ABSTIME(ASK-TIME) 00131008

 YYYYMMDD(ASK-DATE1) 00132009

 DATESEP 00133003

 TIME(ASK-TIME1) 00134008

 TIMESEP 00134105

 END-EXEC. 00135001

 MOVE 72 TO W-LEN. 00140008

 EXEC CICS SEND TEXT 00150008

 FROM(ASK-TIME1) 00160008

 LENGTH(W-LEN) 00161008

 ACCUM 00162008

 ERASE 00163008

 END-EXEC. 00170000

 EXEC CICS SEND TEXT 00171108

 FROM(ASK-DATE1) 00171208

 LENGTH(W-LEN) 00171308

 ACCUM 00171408

 ERASE 00171508

 END-EXEC. 00171608

 EXEC CICS SEND PAGE 00172016

 END-EXEC. 00173016

 EXEC CICS RETURN END-EXEC. 00190017

** 00200018

********************** ADDITION PROGRAM USING MAP ************ 00001007

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID. EX02. 00020001

 ENVIRONMENT DIVISION. 00030001

 DATA DIVISION. 00040001

 WORKING-STORAGE SECTION. 00050001

 01 WS-1. 00060001

 02 TRID PIC X(4). 00070001

 02 FILLER PIC X. 00080001

 02 NUM1 PIC 9(3). 00090001

 01 WS-2. 00091001

 02 NUM2 PIC 9(3). 00094001

 77 MSGLEN PIC S9(4) COMP. 00120001

 01 WS-3. 00130001

 02 STR2 PIC X(10). 00140001

 02 FILLER PIC X(3). 00150001

 02 OUT PIC 9(4). 00160001

 01 WS-4. 00161002

 02 STR1 PIC X(11). 00162002

 PROCEDURE DIVISION. 00170001

 MOVE LOW-VALUES TO WS-1. 00180001

 MOVE LOW-VALUES TO WS-2. 00181001

 MOVE LOW-VALUES TO WS-3. 00190001

 MOVE 8 TO MSGLEN. 00200001

 EXEC CICS RECEIVE 00210001

 INTO(WS-1) 00220001

 LENGTH(MSGLEN) 00230001

 END-EXEC. 00240001

 MOVE 'SECOND DATA' TO STR1. 00240104

 MOVE 11 TO MSGLEN. 00240205

 EXEC CICS SEND 00240302

 FROM(WS-4) 00240402

 LENGTH(MSGLEN) ERASE 00240502

 END-EXEC. 00240602

 MOVE 3 TO MSGLEN. 00241006

 EXEC CICS RECEIVE 00242001

 INTO(WS-2) 00243001

 LENGTH(MSGLEN) 00244001

 END-EXEC. 00245001

 COMPUTE OUT = NUM1 + NUM2. 00250001

 MOVE 17 TO MSGLEN. 00260001

 MOVE "OUTPUT:" TO STR2. 00270001

 EXEC CICS SEND 00280001

 FROM(WS-3) 00290001

 LENGTH(MSGLEN) ERASE 00300001

 END-EXEC. 00310001

 EXEC CICS 00320001

 RETURN 00330001

 END-EXEC. 00340001

 ** 00350007

**************************** CICS JCL *************************

//MAPL737A JOB NOTIFY=&SYSUID,CLASS=M

// JCLLIB ORDER=ZOS.PROCLIB

//STEP1 EXEC PROC=DFHEITVL,MEM=ASKTIME

//TRN.SYSIN DD DISP=SHR,DSN=MAPL737.CICS.DEMO(&MEM)

//LKED.SYSLMOD DD DISP=SHR,DSN=CICSTS22.MAPLE.PRGLOAD(&MEM)

//LKED.SYSIN DD *

 NAME MAPL737P(R)

/*

//

//*COB.SYSLIB DD DISP=SHR,DSN=MAPL737.CICS.MAP

******************************** IGNORE *********************** 00001022

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID. SAKTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 DATA DIVISION. 00040001

 WORKING-STORAGE SECTION. 00050001

 01 WS-1. 00060001

 02 TRID PIC X(4). 00070001

 02 FILLER PIC X. 00080001

 02 MSG1 PIC X(6). 00090010

 77 MSGLEN PIC S9(4) COMP. 00120001

 01 WS-2. 00130001

 02 STR PIC X(13). 00140005

 02 FILLER PIC X(3). 00150001

 02 MSG2 PIC X(6). 00160010

 01 WS-3. 00170001

 02 STR1 PIC X(13). 00180001

 01 WS-4. 00181018

 02 STR2 PIC X(6). 00182018

 PROCEDURE DIVISION. 00190001

 EXEC CICS HANDLE CONDITION 00200001

 LENGERR(LENERR-PARA) 00210001

 ERROR(OTHER-PARA) 00220001

 END-EXEC. 00230001

 MOVE LOW-VALUES TO WS-1. 00240001

 MOVE LOW-VALUES TO WS-2. 00250001

 MOVE LOW-VALUES TO WS-3. 00260001

 EXEC CICS IGNORE CONDITION 00264016

 LENGERR 00265016

 END-EXEC. 00266016

 MOVE 11 TO MSGLEN. 00266118

 EXEC CICS RECEIVE 00266218

 INTO(WS-1) 00266318

 LENGTH(MSGLEN) 00266418

 END-EXEC. 00266518

 MOVE MSG1 TO MSG2. 00266619

 MOVE 22 TO MSGLEN. 00266719

 MOVE 'OUTPUT-NAME :' TO STR. 00266819

 EXEC CICS SEND 00266919

 FROM(WS-2) 00267019

 LENGTH(MSGLEN) ERASE 00267119

 END-EXEC. 00267219

 EXEC CICS HANDLE CONDITION 00267317

 LENGERR(LENERR-PARA) 00267421

 ERROR(OTHER-PARA) 00269017

 END-EXEC. 00269117

 MOVE 6 TO MSGLEN. 00270019

 EXEC CICS RECEIVE 00280001

 INTO(WS-4) 00290018

 LENGTH(MSGLEN) 00300001

 END-EXEC. 00310001

 MOVE STR2 TO MSG2. 00320018

 MOVE 22 TO MSGLEN. 00440005

 MOVE 'OUTPUT-NAME :' TO STR. 00450005

 EXEC CICS SEND 00460001

 FROM(WS-2) 00470004

 LENGTH(MSGLEN) ERASE 00480001

 END-EXEC. 00490001

 CLOSE-PARA. 00491003

 EXEC CICS 00500001

 RETURN 00510001

 END-EXEC. 00520001

 OTHER-PARA. 00521013

 MOVE 13 TO MSGLEN. 00522013

 MOVE 'UNKNOWN-ERROR' TO STR1 00523013

 EXEC CICS SEND 00524013

 FROM(WS-3) 00525013

 LENGTH(MSGLEN) ERASE 00526013

 END-EXEC. 00527013

 GO TO CLOSE-PARA. 00528013

 LENERR-PARA. 00530001

 MOVE 12 TO MSGLEN. 00540001

 MOVE 'LENGTH-ERROR' TO STR1 00550001

 EXEC CICS SEND 00560001

 FROM(WS-3) 00570002

 LENGTH(MSGLEN) ERASE 00580001

 END-EXEC. 00590001

 GO TO CLOSE-PARA. 00600014

*** 00610022

*************************** CALCULATION ********************** 00001010

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID. EX02. 00020001

 ENVIRONMENT DIVISION. 00030001

 DATA DIVISION. 00040001

 WORKING-STORAGE SECTION. 00050001

 01 WS-1. 00060001

 02 TRID PIC X(4). 00070004

 02 FILLER PIC X. 00080004

 02 NUM1 PIC 9(3). 00090001

 02 FILLER PIC X. 00090109

 02 NUM2 PIC 9(3). 00090209

 77 MSGLEN PIC S9(4) COMP. 00100001

 01 WS-3. 00110001

 02 STR2 PIC X(10). 00120001

 02 FILLER PIC X(3). 00130001

 02 OUT PIC 9(4). 00140003

 PROCEDURE DIVISION. 00150001

 MOVE LOW-VALUES TO WS-1. 00160001

 MOVE LOW-VALUES TO WS-3. 00171001

 MOVE 12 TO MSGLEN. 00180009

 EXEC CICS RECEIVE 00190001

 INTO(WS-1) 00200001

 LENGTH(MSGLEN) 00210001

 END-EXEC. 00220001

 COMPUTE OUT = NUM1 + NUM2. 00225003

 MOVE 17 TO MSGLEN. 00240004

 MOVE "OUTPUT:" TO STR2. 00250002

 EXEC CICS SEND 00260001

 FROM(WS-3) 00270009

 LENGTH(MSGLEN) ERASE 00280001

 END-EXEC. 00290001

 EXEC CICS 00300001

 RETURN 00310001

 END-EXEC. 00320001

*** 00330010

***************************** NO-HANDLE ************************ 00000106

 IDENTIFICATION DIVISION. 00001002

 PROGRAM-ID. SAKTHI. 00002002

 ENVIRONMENT DIVISION. 00003002

 DATA DIVISION. 00004002

 WORKING-STORAGE SECTION. 00005002

 01 WS-1. 00006002

 02 TRID PIC X(4). 00007002

 02 FILLER PIC X. 00008002

 02 MSG1 PIC X(6). 00009002

 77 MSGLEN PIC S9(4) COMP. 00009102

 01 WS-2. 00009202

 02 STR PIC X(13). 00009302

 02 FILLER PIC X(3). 00009402

 02 MSG2 PIC X(6). 00009502

 01 WS-3. 00009602

 02 STR1 PIC X(13). 00009702

 77 STR2 PIC X(6). 00009805

 PROCEDURE DIVISION. 00010002

 EXEC CICS HANDLE CONDITION 00010102

 LENGERR(LENERR-PARA) 00010202

 ERROR(OTHER-PARA) 00010302

 END-EXEC. 00010402

 MOVE LOW-VALUES TO WS-1. 00010502

 MOVE LOW-VALUES TO WS-2. 00010602

 MOVE LOW-VALUES TO WS-3. 00010702

 MOVE 11 TO MSGLEN. 00011102

 EXEC CICS RECEIVE 00011202

 INTO(WS-1) 00011302

 LENGTH(MSGLEN) 00011402

 NOHANDLE 00011504

 END-EXEC. 00011602

 MOVE MSG1 TO MSG2. 00011702

 MOVE 22 TO MSGLEN. 00011802

 MOVE 'OUTPUT-NAME :' TO STR. 00011902

 EXEC CICS SEND 00012002

 FROM(WS-2) 00012102

 LENGTH(MSGLEN) ERASE 00012202

 END-EXEC. 00012302

 MOVE 6 TO MSGLEN. 00012405

 EXEC CICS RECEIVE 00012505

 INTO(STR2) 00012605

 LENGTH(MSGLEN) 00012705

 END-EXEC. 00012905

 CLOSE-PARA. 00013902

 EXEC CICS 00014002

 RETURN 00014102

 END-EXEC. 00014202

 OTHER-PARA. 00014302

 MOVE 13 TO MSGLEN. 00014402

 MOVE 'UNKNOWN-ERROR' TO STR1 00014502

 EXEC CICS SEND 00014602

 FROM(WS-3) 00014702

 LENGTH(MSGLEN) ERASE 00014802

 END-EXEC. 00014902

 GO TO CLOSE-PARA. 00015002

 LENERR-PARA. 00015102

 MOVE 12 TO MSGLEN. 00015202

 MOVE 'LENGTH-ERROR' TO STR1 00015302

 EXEC CICS SEND 00015402

 FROM(WS-3) 00015502

 LENGTH(MSGLEN) 00015604

 ERASE 00015703

 END-EXEC. 00015802

 GO TO CLOSE-PARA. 00015902

*** 00016006

******************************** PUSH ************************** 00000107

 IDENTIFICATION DIVISION. 00001002

 PROGRAM-ID. SAKTHI. 00002002

 ENVIRONMENT DIVISION. 00003002

 DATA DIVISION. 00004002

 WORKING-STORAGE SECTION. 00005002

 01 WS-1. 00006002

 02 TRID PIC X(4). 00007002

 02 FILLER PIC X. 00008002

 02 MSG1 PIC X(6). 00009002

 77 MSGLEN PIC S9(4) COMP. 00009102

 01 WS-2. 00009202

 02 STR PIC X(13). 00009302

 02 FILLER PIC X(3). 00009402

 02 MSG2 PIC X(6). 00009502

 01 WS-3. 00009602

 02 STR1 PIC X(13). 00009702

 01 WS-4. 00009802

 02 STR2 PIC X(6). 00009902

 PROCEDURE DIVISION. 00010002

 EXEC CICS HANDLE CONDITION 00011002

 LENGERR(LENERR-PARA) 00012002

 ERROR(OTHER-PARA) 00013002

 END-EXEC. 00014002

 MOVE LOW-VALUES TO WS-1. 00015002

 MOVE LOW-VALUES TO WS-2. 00016002

 MOVE LOW-VALUES TO WS-3. 00017002

 MOVE LOW-VALUES TO WS-4. 00017103

 EXEC CICS PUSH HANDLE END-EXEC. 00018002

 MOVE 11 TO MSGLEN. 00019202

 EXEC CICS POP HANDLE END-EXEC. 00019305

 EXEC CICS RECEIVE 00019402

 INTO(WS-1) 00019502

 LENGTH(MSGLEN) 00019602

 END-EXEC. 00019702

 MOVE MSG1 TO MSG2. 00019902

 MOVE 22 TO MSGLEN. 00020002

 MOVE 'OUTPUT-NAME :' TO STR. 00020102

 EXEC CICS SEND 00020202

 FROM(WS-2) 00021002

 LENGTH(MSGLEN) ERASE 00022002

 END-EXEC. 00023002

 EXEC CICS HANDLE CONDITION 00024002

 LENGERR(LENERR1-PARA) 00025002

 ERROR(OTHER-PARA) 00026002

 END-EXEC. 00027002

 MOVE 6 TO MSGLEN. 00028002

 EXEC CICS RECEIVE 00029002

 INTO(WS-4) 00029102

 LENGTH(MSGLEN) 00029202

 END-EXEC. 00029302

 MOVE STR2 TO MSG2. 00029402

 MOVE 22 TO MSGLEN. 00029502

 MOVE 'OUTPUT-NAME :' TO STR. 00029602

 EXEC CICS SEND 00029702

 FROM(WS-2) 00029802

 LENGTH(MSGLEN) ERASE 00029902

 END-EXEC. 00030002

 CLOSE-PARA. 00031002

 EXEC CICS 00032002

 RETURN 00033002

 END-EXEC. 00034002

 OTHER-PARA. 00035002

 MOVE 13 TO MSGLEN. 00036002

 MOVE 'UNKNOWN-ERROR' TO STR1 00037002

 EXEC CICS SEND 00038002

 FROM(WS-3) 00039002

 LENGTH(MSGLEN) ERASE 00039102

 END-EXEC. 00039202

 GO TO CLOSE-PARA. 00039302

 LENERR-PARA. 00039402

 MOVE 12 TO MSGLEN. 00039502

 MOVE 'LENGTH-ERROR' TO STR1 00039602

 EXEC CICS SEND 00039702

 FROM(WS-3) 00039802

 LENGTH(MSGLEN) ERASE 00039902

 END-EXEC. 00040002

 GO TO CLOSE-PARA. 00041002

 LENERR1-PARA. 00042002

 MOVE 11 TO MSGLEN. 00043006

 MOVE 'HANDLE1-ERR' TO STR1 00044002

 EXEC CICS SEND 00045002

 FROM(WS-3) 00046002

 LENGTH(MSGLEN) ERASE 00047002

 END-EXEC. 00048002

 GO TO CLOSE-PARA. 00049002

*** 00050007

***************************** PUSH-POP ************************

 IDENTIFICATION DIVISION.

 PROGRAM-ID. EX02.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 WORKING-STORAGE SECTION.

 01 WS-1.

 02 TRID PIC X(4).

 02 FILLER PIC X.

 02 INPMSG PIC X(6).

 01 WS-2.

 02 ACK PIC X(25).

 02 FILLER PIC X.

 02 OUTMSG PIC X(6).

 77 MSGLEN PIC S9(4) COMP.

 77 ER PIC X(20).

 PROCEDURE DIVISION.

 MAIN-PARA.

 EXEC CICS HANDLE CONDITION

 LENGERR(LEN-PARA)

 ERROR(GEN-PARA)

 END-EXEC.

 MOVE LOW-VALUES TO WS-1.

 MOVE LOW-VALUES TO WS-2.

 MOVE 14 TO MSGLEN.

 EXEC CICS PUSH HANDLE END-EXEC.

 EXEC CICS HANDLE CONDITION

 LENGERR(LP)

 END-EXEC.

 EXEC CICS RECEIVE

 INTO(WS-1)

 LENGTH(MSGLEN)

 END-EXEC.

 EXEC CICS POP HANDLE END-EXEC.

 MOVE LOW-VALUES TO WS-2.

 MOVE INPMSG TO OUTMSG.

 MOVE 32 TO MSGLEN.

 MOVE "WELCOME. MR." TO ACK.

 EXEC CICS SEND

 FROM(WS-2)

 LENGTH(MSGLEN) ERASE

 END-EXEC.

 GO TO CLOSE-PARA.

 LEN-PARA.

 MOVE 'PUSH WORKS' TO ER

 EXEC CICS SEND FROM(ER)

 END-EXEC.

 GO TO CLOSE-PARA.

 LP.

 MOVE 'HANDLE1' TO ER

 EXEC CICS SEND FROM(ER)

 ERASE

 END-EXEC.

 GO TO CLOSE-PARA.

 GEN-PARA.

 MOVE 'ERROR' TO ER.

 EXEC CICS SEND FROM(ER)

 ERASE

 END-EXEC.

 GO TO CLOSE-PARA.

 CLOSE-PARA.

 EXEC CICS

 RETURN

 END-EXEC.

**

******************************** RESP ************************* 00001007

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID. SAKTHI. 00020001

 ENVIRONMENT DIVISION. 00030001

 DATA DIVISION. 00040001

 WORKING-STORAGE SECTION. 00050001

 01 WS-1. 00060001

 02 TRID PIC X(4). 00070001

 02 FILLER PIC X. 00080001

 02 MSG1 PIC X(6). 00090001

 77 MSGLEN PIC S9(4) COMP. 00100001

 01 WS-2. 00110001

 02 STR PIC X(13). 00120001

 02 FILLER PIC X(3). 00130001

 02 MSG2 PIC X(6). 00130105

 01 WS-3. 00131003

 02 STR1 PIC X(13). 00132003

 77 WS-RCODE PIC S9(8) COMP. 00150001

 PROCEDURE DIVISION. 00160002

 MOVE LOW-VALUES TO WS-1. 00240001

 MOVE LOW-VALUES TO WS-2. 00250001

 MOVE LOW-VALUES TO WS-3. 00260003

 MOVE 11 TO MSGLEN. 00290001

 EXEC CICS RECEIVE 00310001

 INTO(WS-1) 00320001

 LENGTH(MSGLEN) 00330001

 RESP(WS-RCODE) 00331001

 END-EXEC. 00340001

 IF WS-RCODE = DFHRESP (EOC) 00341006

 GO TO NORMAL-PARA. 00342001

 IF WS-RCODE = DFHRESP (LENGERR) 00343001

 GO TO LENERR-PARA. 00344001

 GO TO OTHER-PARA. 00345001

 NORMAL-PARA. 00346001

 MOVE MSG1 TO MSG2. 00350001

 MOVE 22 TO MSGLEN. 00360001

 MOVE 'OUTPUT-NAME :' TO STR. 00370001

 EXEC CICS SEND 00380001

 FROM(WS-2) 00390001

 LENGTH(MSGLEN) ERASE 00400001

 END-EXEC. 00570001

 CLOSE-PARA. 00580001

 EXEC CICS 00590001

 RETURN 00600001

 END-EXEC. 00610001

 LENERR-PARA. 00700001

 MOVE 12 TO MSGLEN. 00710001

 MOVE 'LENGTH-ERROR' TO STR1 00720001

 EXEC CICS SEND 00730001

 FROM(WS-3) 00740001

 LENGTH(MSGLEN) ERASE 00750001

 END-EXEC. 00760001

 GO TO CLOSE-PARA. 00770001

 OTHER-PARA. 00860001

 MOVE 13 TO MSGLEN. 00870001

 MOVE 'UNKNOWN-ERROR' TO STR1 00880001

 EXEC CICS SEND 00890001

 FROM(WS-3) 00900001

 LENGTH(MSGLEN) ERASE 00910001

 END-EXEC. 00920001

 GO TO CLOSE-PARA. 00930001

*** 00940007

**************************** SEND ******************************* 00001002

 IDENTIFICATION DIVISION. 00010000

 PROGRAM-ID. SENDMSG. 00020000

 ENVIRONMENT DIVISION. 00030000

 DATA DIVISION. 00040000

 WORKING-STORAGE SECTION. 00050000

 01 INPUT1. 00060000

 05 MSG PIC X(21) VALUE ' SENDING MSG TO CICS '. 00070001

 PROCEDURE DIVISION. 00080000

 MAIN-PARA. 00090000

 EXEC CICS SEND 00100000

 FROM (INPUT1) 00110000

 ERASE 00111000

 END-EXEC. 00120000

 EXEC CICS RETURN END-EXEC. 00130000

** 00140002

**************************** MAPL JCL **************************

//MAPL737A JOB ,,NOTIFY=&SYSUID,TIME=(,1),CLASS=M

// JCLLIB ORDER=ZOS.PROCLIB

//STEP01 EXEC PROC=BMPJCL1,MEM=COMPANY

//C.SYSIN DD DISP=SHR,DSN=MAPL737.CICS.FILES(&MEM)

//L.SYSLMOD DD DISP=SHR,DSN=CICSTS22.MAPLE.PRGLOAD(MAPL737)

//CSYM.SYSIN DD DISP=SHR,DSN=MAPL737.CICS.FILES(&MEM)

//CSYM.SYSLIN DD DISP=SHR,DSN=MAPL737.CICS.SYMB(&MEM)

****************************** CICS JCL ***************************

//MAPL737A JOB NOTIFY=&SYSUID,CLASS=M

// JCLLIB ORDER=ZOS.PROCLIB

//STEP1 EXEC PROC=DFHEITVL,MEM=TSQREAD

//TRN.SYSIN DD DISP=SHR,DSN=MAPL737.CICS.FILES(&MEM)

//COB.SYSLIB DD DISP=SHR,DSN=MAPL737.CICS.SYMB(COMPANY)

//LKED.SYSLMOD DD DISP=SHR,DSN=CICSTS22.MAPLE.PRGLOAD(&MEM)

//LKED.SYSIN DD *

 NAME MAPL737P(R)

/*

//

******************************** COMPANY MAP *******************

MAPL737 DFHMSD TYPE=MAP,MODE=INOUT,LANG=COBOL, X

 STORAGE=AUTO,TIOAPFX=YES

COMPANY DFHMDI SIZE=(24,80),CTRL=(FRSET,FREEKB),DSATTS=(COLOR,HILIGHT),X

 MAPATTS=(COLOR,HILIGHT)

 DFHMDF POS=(04,25),ATTRB=(ASKIP,NORM),LENGTH=20, X

 INITIAL='EMPLOYEE DETAILS '

 DFHMDF POS=(08,10),ATTRB=(ASKIP,NORM),LENGTH=15, X

 INITIAL='CODE :'

CODE DFHMDF POS=(08,30),ATTRB=(UNPROT,FSET,IC),LENGTH=4, X

 INITIAL='____'

 DFHMDF POS=(08,35),ATTRB=(ASKIP,NORM),LENGTH=1, X

 INITIAL=' '

 DFHMDF POS=(10,10),ATTRB=(ASKIP,NORM),LENGTH=15, X

 INITIAL='NAME :'

NAME DFHMDF POS=(10,30),ATTRB=(UNPROT,FSET),LENGTH=20, X

 INITIAL='____________________'

 DFHMDF POS=(10,51),ATTRB=(ASKIP,NORM),LENGTH=1, X

 INITIAL=' '

 DFHMDF POS=(15,10),ATTRB=(ASKIP,NORM),LENGTH=7, X

 INITIAL='RESULT:'

MSG DFHMDF POS=(15,19),ATTRB=(UNPROT,FSET),LENGTH=30, X

 INITIAL=' '

 DFHMSD TYPE=FINAL

 END

**

***************************** ESDS JCL *************************

//MAPL737A JOB NOTIFY=MAPL737

//STEP EXEC PGM=IDCAMS

//SYSPRINT DD SYSOUT=*

//SYSIN DD *

 DEFINE CLUSTER -

 (-

 NAME(MAPL737.CICS.ESDS) -

 TRACKS(2,2) -

 CISZ(4096) -

 RECORDSIZE(80,80) -

 NONINDEXED -

) -

 DATA -

 (-

 NAME(MAPL737.CICS.ESDS.DATA)-

)

/*

//

********************************** ESDS READ ******************* 00001018

 IDENTIFICATION DIVISION. 00010000

 PROGRAM-ID. ESDSREAD. 00020001

 ENVIRONMENT DIVISION. 00030000

 DATA DIVISION. 00040000

 WORKING-STORAGE SECTION. 00050000

 COPY COMPANY. 00060015

 01 REC-1. 00070000

 02 CODE1 PIC X(4). 00080000

 02 F PIC X(6). 00081000

 02 NAME1 PIC X(20). 00090000

 02 F PIC X(50). 00100000

 01 WS-RESP PIC S9(8) USAGE COMP. 00110000

 01 REC-KEY PIC S9(8) COMP. 00120007

 PROCEDURE DIVISION. 00130000

 MOVE SPACES TO REC-1. 00142000

 MOVE 0 TO REC-KEY. 00200017

 EXEC CICS READ 00210001

 FILE('MAPL737F') 00220016

 INTO(REC-1) 00230001

 RIDFLD(REC-KEY) 00240005

 LENGTH(LENGTH OF REC-1) 00250000

 RBA 00251000

 RESP(WS-RESP) 00260000

 END-EXEC. 00270000

 IF WS-RESP = DFHRESP(NORMAL) 00280000

 MOVE CODE1 TO CODEO 00291009

 MOVE NAME1 TO NAMEO 00292009

 MOVE 'RECORD READED SUCCESFULLY' TO MSGO 00293011

 ELSE 00331003

 MOVE 'RECORD NOT READED' TO MSGO 00332003

 END-IF. 00338009

 EXEC CICS SEND 00339016

 MAP('COMPANY') 00339116

 MAPSET('MAPL737') 00339216

 ERASE 00339316

 END-EXEC 00339416

 EXEC CICS RETURN END-EXEC. 00340009

*** 00350018

***************************** ESDS UPDATE ***********************

 IDENTIFICATION DIVISION.

 PROGRAM-ID. ESDSUPDT.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 WORKING-STORAGE SECTION.

 COPY COMPANY.

 01 REC-1.

 02 CODE1 PIC X(4).

 02 F PIC X(6).

 02 NAME1 PIC X(20).

 02 F PIC X(50).

 01 REC-2.

 02 CODE2 PIC X(4).

 02 F PIC X(6).

 02 NAME2 PIC X(20).

 02 F PIC X(50).

 01 WS-RESP PIC S9(8) USAGE COMP.

 01 REC-KEY PIC S9(8) USAGE COMP.

 PROCEDURE DIVISION.

 MOVE SPACES TO REC-1.

 MOVE 80 TO REC-KEY.

 EXEC CICS READ

 FILE('MAPL737F')

 INTO(REC-1)

 RIDFLD(REC-KEY)

 LENGTH(LENGTH OF REC-1)

 RBA

 UPDATE

 RESP(WS-RESP)

 END-EXEC.

 IF WS-RESP = DFHRESP(NORMAL)

 MOVE CODE1 TO CODEO

 MOVE NAME1 TO NAMEO

 EXEC CICS SEND

 MAP('COMPANY')

 MAPSET('MAPL737')

 ERASE

 END-EXEC

 ELSE

 MOVE 'RECORD NOT READED' TO MSGO

 END-IF.

 EXEC CICS RECEIVE

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC.

 MOVE SPACES TO REC-2.

 MOVE CODEI TO CODE2.

 MOVE NAMEI TO NAME2.

 EXEC CICS REWRITE

 FILE('MAPL737F')

 FROM(REC-2)

 LENGTH(LENGTH OF REC-2)

 RESP(WS-RESP)

 END-EXEC.

 IF WS-RESP = DFHRESP(NORMAL)

 MOVE "RECORD UPDATED SUCCESFULLY" TO MSGO

 ELSE

 MOVE "RECORD NOT UPDATED SUCCESFULLY" TO MSGO

 END-IF.

 EXEC CICS SEND

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC.

 EXEC CICS RETURN END-EXEC.

**************************** ESDS WRITE ************************* 00001032

 IDENTIFICATION DIVISION. 00010000

 PROGRAM-ID. ESDSWRIT. 00020018

 ENVIRONMENT DIVISION. 00030000

 DATA DIVISION. 00040001

 WORKING-STORAGE SECTION. 00050001

 COPY COMPANY. 00060029

 01 REC-1. 00070001

 02 CODE1 PIC X(4). 00080001

 02 F PIC X(6). 00081017

 02 NAME1 PIC X(20). 00090002

 02 F PIC X(50). 00100017

 01 WS-RESP PIC S9(8) USAGE COMP. 00110003

 01 RBAFLD PIC S9(8) USAGE COMP. 00120119

 PROCEDURE DIVISION. 00130001

 MOVE LOW-VALUES TO COMPANYO. 00141030

 MOVE SPACES TO REC-1. 00142016

 EXEC CICS SEND 00150002

 MAP('COMPANY') MAPSET('MAPL737') 00160031

 END-EXEC. 00170002

 EXEC CICS RECEIVE 00171008

 MAP('COMPANY') MAPSET('MAPL737') 00172031

 END-EXEC. 00174008

 MOVE CODEI TO CODE1. 00180024

 MOVE NAMEI TO NAME1. 00190007

 EXEC CICS WRITE 00210002

 FILE('MAPL737F') 00220031

 FROM(REC-1) 00230005

 RIDFLD(RBAFLD) 00240019

 LENGTH(LENGTH OF REC-1) 00250006

 RBA 00251011

 RESP(WS-RESP) 00260003

 END-EXEC. 00270020

 IF WS-RESP = DFHRESP(NORMAL) 00280002

 MOVE "RECORD ADDED SUCCESFULLY" TO MSGO. 00290002

 EXEC CICS SEND 00291031

 MAP('COMPANY') MAPSET('MAPL737') 00292031

 END-EXEC. 00293031

 EXEC CICS RETURN 00340002

 END-EXEC. 00350002

** 00360032

***************************** ESDS STARTBR ********************* 00001026

 IDENTIFICATION DIVISION. 00010026

 PROGRAM-ID. ESDSDELY. 00020007

 ENVIRONMENT DIVISION. 00030007

 DATA DIVISION. 00040007

 WORKING-STORAGE SECTION. 00050007

 COPY COMPANY. 00060024

 01 REC1. 00070007

 02 CODE1 PIC X(4). 00080007

 02 F PIC X(6). 00090007

 02 NAME1 PIC X(20). 00100007

 02 F PIC X(50). 00110007

 01 WS-RESP PIC S9(8) USAGE COMP. 00120007

 01 RBAFLD PIC S9(8) USAGE COMP. 00130007

 PROCEDURE DIVISION. 00140007

 MOVE LOW-VALUES TO COMPANYO. 00150007

 MOVE LOW-VALUES TO REC1. 00151020

 MOVE 0 TO RBAFLD. 00160020

 EXEC CICS STARTBR 00170007

 FILE('MAPL737F') 00180022

 RIDFLD(RBAFLD) 00190007

 RBA 00200007

 EQUAL 00210007

 END-EXEC. 00220007

 READ-PARA. 00240007

 EXEC CICS READNEXT 00250019

 FILE('MAPL737F') 00260022

 INTO(REC1) 00270007

 RIDFLD(RBAFLD) 00280007

 RBA 00290007

 LENGTH(LENGTH OF REC1) 00300007

 RESP(WS-RESP) 00310007

 END-EXEC. 00320007

 IF WS-RESP = DFHRESP(NORMAL) 00330007

 MOVE CODE1 TO CODEO 00340007

 MOVE NAME1 TO NAMEO 00350007

 MOVE "RECORD READED SUCCESFULLY" TO MSGO 00351025

 EXEC CICS SEND 00360007

 MAP('COMPANY') MAPSET ('MAPL737') 00370022

 ERASE 00380007

 END-EXEC 00390007

 EXEC CICS DELAY 00400009

 INTERVAL(000002) 00410007

 END-EXEC 00420009

 GO TO READ-PARA 00430007

 ELSE 00440007

 MOVE "NO MORE RECORD FOUND" TO MSGO 00441022

 END-IF. 00460007

 RETURN-PARA. 00470007

 EXEC CICS ENDBR FILE('MAPL737F') END-EXEC. 00470122

 EXEC CICS SEND 00471017

 MAP('COMPANY') MAPSET ('MAPL737') 00472022

 END-EXEC. 00473017

 EXEC CICS RETURN END-EXEC. 00480009

 GOBACK. 00490009

** 00500026

******************************** EDSD READ PREVIOUS *************** 00001004

 IDENTIFICATION DIVISION. 00010000

 PROGRAM-ID. ESDSDELY. 00020000

 ENVIRONMENT DIVISION. 00030000

 DATA DIVISION. 00040000

 WORKING-STORAGE SECTION. 00050000

 COPY COMPANY. 00060003

 01 REC1. 00070000

 02 CODE1 PIC X(4). 00080000

 02 F PIC X(6). 00090000

 02 NAME1 PIC X(20). 00100000

 02 F PIC X(50). 00110000

 01 WS-RESP PIC S9(8) USAGE COMP. 00120000

 01 RBAFLD PIC S9(8) USAGE COMP. 00130000

 PROCEDURE DIVISION. 00140000

 MOVE LOW-VALUES TO COMPANYO. 00150000

 MOVE 400 TO RBAFLD. 00160002

 EXEC CICS STARTBR 00170000

 FILE('MAPL737F') 00180003

 RIDFLD(RBAFLD) 00190000

 RBA 00200000

 EQUAL 00210000

 END-EXEC. 00220000

 MOVE LOW-VALUES TO REC1. 00230000

 READ-PARA. 00240000

 EXEC CICS READPREV 00250000

 FILE('MAPL737F') 00260003

 INTO(REC1) 00270000

 RIDFLD(RBAFLD) 00280000

 RBA 00290000

 LENGTH(LENGTH OF REC1) 00300000

 RESP(WS-RESP) 00310000

 END-EXEC. 00320000

 IF WS-RESP = DFHRESP(NORMAL) 00330000

 MOVE CODE1 TO CODEO 00340000

 MOVE NAME1 TO NAMEO 00350000

 MOVE "RECORD READED SUCCESFULLY" TO MSGO 00351003

 EXEC CICS SEND 00360000

 MAP('COMPANY') MAPSET ('MAPL737') 00370003

 ERASE 00380000

 END-EXEC 00390000

 EXEC CICS DELAY 00400000

 INTERVAL(000002) 00410000

 END-EXEC 00420000

 GO TO READ-PARA 00430000

 ELSE 00440000

 MOVE "NO MORE RECORD FOUND" TO MSGO 00441003

 END-IF. 00460000

 RETURN-PARA. 00470000

 EXEC CICS SEND 00471000

 MAP('COMPANY') MAPSET ('MAPL737') 00472003

 END-EXEC. 00473000

 EXEC CICS RETURN END-EXEC. 00480000

 GOBACK. 00490000

*** 00500004

***************************** KSDS JCL ************************* 00001054

//MAPL737A JOB 'CICS KSDS FILE',NOTIFY=MAPL737 00010053

//DEFKSDS EXEC PGM=IDCAMS 00020000

//SYSPRINT DD SYSOUT=* 00030000

//SYSIN DD * 00040000

 DEFINE CLUSTER - 00050002

 (- 00060000

 NAME(MAPL737.CICS.KSDS) - 00070052

 CYLINDER(1,1) - 00080047

 VOLUME(SMS001) - 00080138

 CISZ(512) - 00081023

 RECORDSIZE(80,80) - 00090004

 KEYS(4,0) - 00100026

 BUFFERSPACE(1536) - 00101023

 INDEXED - 00110000

) - 00120000

 DATA - 00130000

 (- 00140000

 NAME(MAPL737.CICS.KSDS.DATA) - 00150052

) - 00160000

 INDEX - 00170000

 (- 00180000

 NAME(MAPL737.CICS.KSDS.INDEX) - 00190052

 CISZ(512) - 00191022

) 00200000

/* 00210000

// 00220000

 DELETE MAPL737.VSAM.KSDS CLUSTER 00230052

** 00240054

******************************* KSDS DELETE ********************

 IDENTIFICATION DIVISION.

 PROGRAM-ID. KSDSDELT.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 WORKING-STORAGE SECTION.

 COPY COMPANY.

 01 REC-1.

 02 CODE1 PIC X(4).

 02 F PIC X(6).

 02 NAME1 PIC X(20).

 02 F PIC X(50).

 01 WS-RESP PIC S9(8) USAGE COMP.

 01 REC-KEY PIC X(4).

 01 LEN PIC S9(4) USAGE COMP.

 PROCEDURE DIVISION.

 MOVE LOW-VALUES TO COMPANYO.

 MOVE LOW-VALUES TO COMPANYI.

 MOVE SPACES TO REC-1.

 EXEC CICS SEND

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC.

 EXEC CICS RECEIVE

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC.

 MOVE CODEI TO REC-KEY.

 EXEC CICS READ

 FILE('MAPL737F')

 INTO(REC-1)

 RIDFLD(REC-KEY)

 LENGTH(LENGTH OF REC-1)

 UPDATE

 RESP(WS-RESP)

 END-EXEC.

 IF WS-RESP = DFHRESP(NORMAL)

 MOVE CODE1 TO CODEO

 MOVE NAME1 TO NAMEO

 EXEC CICS DELETE

 FILE('MAPL737F')

 * RIDFLD(REC-KEY)

 RESP(WS-RESP)

 END-EXEC

 MOVE 'RECORD DELETEED SUCCESSFULLY' TO MSGO

 ELSE

 MOVE 'RECORD NOT FOUND' TO MSGO

 END-IF.

 EXEC CICS SEND

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC.

 EXEC CICS RETURN END-EXEC.

**** RECORD DELETED WITH READ/UDATE COMMAND

**

**************************** KSDS DELETE ***********************

 IDENTIFICATION DIVISION.

 PROGRAM-ID. KSDSDELT.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 WORKING-STORAGE SECTION.

 COPY COMPANY.

 01 REC-1.

 02 CODE1 PIC X(4).

 02 F PIC X(6).

 02 NAME1 PIC X(20).

 02 F PIC X(50).

 01 WS-RESP PIC S9(8) USAGE COMP.

 01 REC-KEY PIC X(4).

 01 LEN PIC S9(4) USAGE COMP.

 PROCEDURE DIVISION.

 MOVE LOW-VALUES TO COMPANYO.

 MOVE LOW-VALUES TO COMPANYI.

 MOVE SPACES TO REC-1.

 EXEC CICS SEND

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC.

 EXEC CICS RECEIVE

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC.

 MOVE CODEI TO REC-KEY.

 EXEC CICS DELETE

 FILE('MAPL737F')

 RIDFLD(REC-KEY)

 RESP(WS-RESP)

 END-EXEC.

 IF WS-RESP = DFHRESP(NORMAL)

 MOVE 'RECORD DELETEED SUCCESSFULLY' TO MSGO

 ELSE

 MOVE 'RECORD NOT FOUND' TO MSGO

 END-IF.

 EXEC CICS SEND

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC.

 EXEC CICS RETURN END-EXEC.

 * RECORD DELETED WITHOUT READ/UDATE COMMAND

***************************** KSDS WRITE ***********************

 IDENTIFICATION DIVISION.

 PROGRAM-ID. KSDSWRIT.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 WORKING-STORAGE SECTION.

 COPY COMPANY.

 01 REC-1.

 02 CODE1 PIC X(4).

 02 F PIC X(6).

 02 NAME1 PIC X(20).

 02 F PIC X(50).

 01 WS-RESP PIC S9(8) USAGE COMP.

 01 REC-KEY PIC X(4).

 01 LEN PIC S9(4) USAGE COMP.

 PROCEDURE DIVISION.

 MOVE LOW-VALUES TO COMPANYO.

 MOVE LOW-VALUES TO COMPANYI.

 MOVE SPACES TO REC-1.

 EXEC CICS SEND

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC.

 EXEC CICS RECEIVE

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC.

 MOVE CODEI TO REC-KEY.

 EXEC CICS READ

 FILE('MAPL737F')

 INTO(REC-1)

 RIDFLD(REC-KEY)

 LENGTH(LENGTH OF REC-1)

 RESP(WS-RESP)

 END-EXEC.

 IF WS-RESP = DFHRESP(NORMAL)

 MOVE CODE1 TO CODEO

 MOVE NAME1 TO NAMEO

 MOVE 'RECORD READED SUCCESSFULLY' TO MSGO

 ELSE

 MOVE 'RECORD NOT FOUND' TO MSGO

 END-IF.

 EXEC CICS SEND

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC.

 EXEC CICS RETURN

 END-EXEC.

******************************* KSDS UPDATE **********************

 IDENTIFICATION DIVISION.

 PROGRAM-ID. KSDSUPDT.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 WORKING-STORAGE SECTION.

 COPY COMPANY.

 01 REC-1.

 02 CODE1 PIC X(4).

 02 F PIC X(6).

 02 NAME1 PIC X(20).

 02 F PIC X(50).

 01 WS-RESP PIC S9(8) USAGE COMP.

 01 REC-KEY PIC X(4).

 PROCEDURE DIVISION.

 MOVE LOW-VALUES TO COMPANYO.

 MOVE LOW-VALUES TO COMPANYI.

 MOVE SPACES TO REC-1.

 EXEC CICS SEND

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC.

 EXEC CICS RECEIVE

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC.

 MOVE CODEI TO REC-KEY.

 EXEC CICS READ

 FILE('MAPL737F')

 INTO(REC-1)

 RIDFLD(REC-KEY)

 LENGTH(LENGTH OF REC-1)

 UPDATE

 RESP(WS-RESP)

 END-EXEC.

 IF WS-RESP = DFHRESP(NORMAL)

 MOVE CODE1 TO CODEO

 MOVE NAME1 TO NAMEO

 MOVE 'RECORD READED SUCCESSFULLY' TO MSGO

 ELSE

 MOVE 'RECORD NOT READ' TO MSGO

 END-IF.

 EXEC CICS SEND

 MAP('COMPANY')

 MAPSET('MAPL737')

 END-EXEC.

 EXEC CICS RECEIVE MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC.

 MOVE CODEI TO CODE1.

 MOVE NAMEI TO NAME1.

 EXEC CICS REWRITE

 FILE('MAPL737F')

 FROM(REC-1)

 LENGTH(LENGTH OF REC-1)

 RESP(WS-RESP)

 END-EXEC.

 IF WS-RESP = DFHRESP(NORMAL)

 MOVE "RECORD UPDATED SUCCESFULLY" TO MSGO

 ELSE

 MOVE "RECORD NOT UPDATED SUCCESFULLY" TO MSGO

 END-IF.

 EXEC CICS SEND

 MAP('COMPANY')

 MAPSET('MAPL737')

 END-EXEC.

 EXEC CICS RETURN

 END-EXEC.

***************************** KSDSWRITE ************************

 IDENTIFICATION DIVISION.

 PROGRAM-ID. KSDSWRIT.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 WORKING-STORAGE SECTION.

 COPY COMPANY.

 01 REC-1.

 02 CODE1 PIC X(4).

 02 F PIC X(6).

 02 NAME1 PIC X(20).

 02 F PIC X(50).

 01 WS-RESP PIC S9(8) USAGE COMP.

 01 REC-KEY PIC X(4).

 01 LEN PIC S9(4) USAGE COMP.

 PROCEDURE DIVISION.

 MOVE LOW-VALUES TO COMPANYO.

 MOVE LOW-VALUES TO COMPANYI.

 MOVE SPACES TO REC-1.

 EXEC CICS SEND

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC.

 EXEC CICS RECEIVE

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC.

 MOVE CODEI TO CODE1.

 MOVE NAMEI TO NAME1.

 MOVE CODEI TO REC-KEY.

 EXEC CICS WRITE

 FILE('MAPL737F')

 FROM(REC-1)

 RIDFLD(REC-KEY)

 LENGTH(LENGTH OF REC-1)

 RESP(WS-RESP)

 END-EXEC.

 IF WS-RESP = DFHRESP(NORMAL)

 MOVE "RECORD ADDED SUCCESFULLY" TO MSGO

 ELSE

 MOVE "RECORD NOT WRITED SUCCESFULLY" TO MSGO

 END-IF.

 EXEC CICS SEND

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC.

 EXEC CICS RETURN

 END-EXEC.

**

**************************** KSDS READ WITH OUT MAP *************** 00001009

 IDENTIFICATION DIVISION. 00010004

 PROGRAM-ID SAKTHI. 00020004

 ENVIRONMENT DIVISION. 00030004

 DATA DIVISION. 00110004

 WORKING-STORAGE SECTION. 00111004

 01 EMP-REC. 00140004

 02 ENO PIC X(4). 00150004

 02 FILLER PIC X. 00160004

 02 NAME PIC X(10). 00170004

 02 FILLER PIC X. 00180004

 02 DESIGN PIC X(3). 00190004

 02 FILLER PIC X. 00200004

 02 JD. 00210004

 03 YYYY PIC 9(4). 00220004

 03 MM PIC 9(2). 00230004

 03 DD PIC 9(2). 00240004

 02 FILLER PIC X. 00250004

 02 BASIC PIC 9(5). 00260004

 02 FILLER PIC X. 00270004

 02 INCR-D. 00280004

 03 YYYY PIC 9(4). 00290004

 03 MM PIC 9(2). 00300004

 03 DD PIC 9(2). 00310004

 02 FILLER PIC X. 00320004

 02 INCR-AMT PIC 9(3). 00330004

 02 FILLER PIC X. 00340004

 02 SCALE-LMT PIC 9(5). 00350004

 02 FILLER PIC X. 00360004

 02 BANK-NUM PIC X(4). 00370004

 02 FILLER PIC X. 00380004

 02 DEPT PIC X(3). 00390004

 02 FILLER PIC X. 00400004

 02 GRADE PIC X(2). 00410004

 02 FILLER PIC X(15). 00420004

 01 WS-LEN PIC S9(4) COMP. 00430004

 PROCEDURE DIVISION. 00500004

 PERFORM READ-PARA. 00510004

 PERFORM DISP-PARA. 00520004

 PERFORM CLOSE-PARA. 00521004

 READ-PARA. 00530004

 MOVE 80 TO WS-LEN. 00530108

 MOVE '0001' TO ENO. 00531004

 EXEC CICS READ 00540004

 FILE('MAPL737F') 00550004

 INTO(EMP-REC) 00560004

 RIDFLD(ENO) 00570004

 LENGTH(WS-LEN) 00580004

 EQUAL 00590004

 END-EXEC. 00600004

 DISP-PARA. 00610004

 EXEC CICS SEND 00620007

 FROM(EMP-REC) 00630007

 ERASE 00631007

 END-EXEC. 00640007

 CLOSE-PARA. 00650004

 EXEC CICS 00660004

 RETURN 00670004

 END-EXEC. 00680004

*** 00690009

***************************** KSDS READ USING POINTER **********

 IDENTIFICATION DIVISION.

 PROGRAM-ID. KSDSPTR.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 WORKING-STORAGE SECTION.

 COPY COMPANY.

 01 WS-RESP PIC S9(8) USAGE COMP.

 01 REC-KEY PIC X(4).

 01 LEN PIC S9(4) USAGE COMP.

 LINKAGE SECTION.

 01 PARM-LIST.

 05 FILLER PIC S9(8) COMP.

 05 FILE-PTR PIC S9(8) COMP.

 01 LK-FILE-IOAREA.

 05 CODE1 PIC X(4).

 05 F PIC X(6).

 05 NAME1 PIC X(20).

 05 F PIC X(50).

 PROCEDURE DIVISION.

 MOVE LOW-VALUES TO COMPANYO.

 MOVE LOW-VALUES TO COMPANYI.

 MOVE SPACES TO REC-1.

 EXEC CICS SEND

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC.

 EXEC CICS RECEIVE

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC.

 MOVE CODEI TO REC-KEY.

 EXEC CICS READ

 FILE('MAPL737F')

 SET(FILE-PTR)

 RIDFLD(REC-KEY)

 LENGTH(LENGTH OF REC-1)

 RESP(WS-RESP)

 SERVICE RELOAD LK-FILE-IOAREA.

 END-EXEC.

 IF WS-RESP = DFHRESP(NORMAL)

 MOVE CODE1 TO CODEO

 MOVE NAME1 TO NAMEO

 MOVE 'RECORD READED SUCCESSFULLY' TO MSGO

 ELSE

 MOVE 'RECORD NOT FOUND' TO MSGO

 END-IF.

 EXEC CICS SEND

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC.

 EXEC CICS RETURN

 END-EXEC.

****************************** RRDS JCL *************************

//MAPL737A JOB NOTIFY=MAPL737

//STEP EXEC PGM=IDCAMS

//SYSPRINT DD SYSOUT=*

//SYSIN DD *

 DEFINE CLUSTER -

 (-

 NAME(MAPL737.CICS.RRDS) -

 TRACKS(2,2) -

 CISZ(4096) -

 RECORDSIZE(80,80) -

 NUMBERED -

) -

 DATA -

 (-

 NAME(MAPL737.CICS.RRDS.DATA)-

)

/*

//

**

****************************** RRDS DELETE **********************

 IDENTIFICATION DIVISION.

 PROGRAM-ID. RRDSREAD.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 WORKING-STORAGE SECTION.

 COPY COMPANY.

 01 REC1.

 02 CODE1 PIC X(4).

 02 F PIC X(6).

 02 NAME1 PIC X(20).

 02 F PIC X(50).

 01 WS-RESP PIC S9(8) COMP.

 01 RRN-NO PIC S9(8) COMP.

 PROCEDURE DIVISION.

 MOVE SPACES TO REC1.

 MOVE 2 TO RRN-NO.

 READ-PARA.

 MOVE LOW-VALUES TO COMPANYO

 EXEC CICS READ

 FILE('MAPL737F')

 INTO(REC1)

 LENGTH(LENGTH OF REC1)

 RIDFLD(RRN-NO)

 RRN

 EQUAL

 RESP(WS-RESP)

 END-EXEC.

 IF WS-RESP = DFHRESP(NORMAL)

 MOVE CODE1 TO CODEO

 MOVE NAME1 TO NAMEO

 EXEC CICS DELETE

 FILE('MAPL737F')

 RIDFLD(RRN-NO)

 RESP(WS-RESP)

 END-EXEC

 MOVE "RECORD DELETED SUCCESSFULLY" TO MSGO

 ELSE

 MOVE "RECORD NOT DELETE " TO MSGO

 END-IF.

 EXEC CICS SEND

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC

 EXEC CICS RETURN

 END-EXEC.

 GOBACK.

**

****************************** RRDS READ ************************

 IDENTIFICATION DIVISION.

 PROGRAM-ID. RRDSREAD.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 WORKING-STORAGE SECTION.

 COPY COMPANY.

 01 REC1.

 02 CODE1 PIC X(4).

 02 F PIC X(6).

 02 NAME1 PIC X(20).

 02 F PIC X(50).

 01 WS-RESP PIC S9(8) COMP.

 01 RRN-NO PIC S9(8) COMP.

 01 MSG PIC X(80).

 01 CODE-1 PIC 9(4).

 PROCEDURE DIVISION.

 MOVE SPACES TO REC1.

 MOVE LOW-VALUES TO COMPANYO

 EXEC CICS SEND

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC

 EXEC CICS RECEIVE

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC

 MOVE CODEI TO RRN-NO.

 EXEC CICS READ

 FILE('MAPL737F')

 INTO(REC1)

 LENGTH(LENGTH OF REC1)

 RIDFLD(RRN-NO)

 RRN

 EQUAL

 RESP(WS-RESP)

 END-EXEC.

 IF WS-RESP = DFHRESP(NORMAL)

 MOVE LOW-VALUES TO COMPANYO

 MOVE CODE1 TO CODEO

 MOVE NAME1 TO NAMEO

 MOVE "RECORD READED SUCCESSFULLY" TO MSGO

 ELSE

 MOVE "NO MORE RECORD FOUND" TO MSGO

 END-IF.

 EXEC CICS SEND

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC

 EXEC CICS RETURN

 END-EXEC.

****************************** RRDS UPDATE **********************

 IDENTIFICATION DIVISION.

 PROGRAM-ID. RRDSREAD.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 WORKING-STORAGE SECTION.

 COPY COMPANY.

 01 REC1.

 02 CODE1 PIC X(4).

 02 F PIC X(6).

 02 NAME1 PIC X(20).

 02 F PIC X(50).

 01 WS-RESP PIC S9(8) COMP.

 01 RRN-NO PIC S9(8) COMP.

 01 MSG PIC X(80).

 01 CODE-1 PIC 9(4).

 01 RRN-KEY PIC X(4).

 PROCEDURE DIVISION.

 MOVE LOW-VALUES TO COMPANYO.

 EXEC CICS SEND

 MAP('COMPANY') MAPSET('MAPL737')

 ERASE

 END-EXEC.

 EXEC CICS RECEIVE

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC.

 MOVE CODEI TO RRN-KEY.

 MOVE 1 TO RRN-NO.

 MOVE SPACES TO REC1.

 READ-PARA.

 EXEC CICS READ

 FILE('MAPL737F')

 INTO(REC1)

 LENGTH(LENGTH OF REC1)

 RIDFLD(RRN-NO)

 RRN

 UPDATE

 EQUAL

 RESP(WS-RESP)

 END-EXEC.

 IF WS-RESP = DFHRESP(NORMAL)

 IF CODE1 = RRN-KEY

 GO TO CHECK-PARA

 END-IF

 ELSE

 MOVE 'RECORD NOT FOUND' TO MSGO

 EXEC CICS SEND

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC

 EXEC CICS RETURN

 END-EXEC.

 CHECK-PARA.

 MOVE LOW-VALUES TO COMPANYO

 MOVE CODE1 TO CODEO

 MOVE NAME1 TO NAMEO

 MOVE 'RECORD READED SUCCESSFULLY' TO MSGO

 EXEC CICS SEND

 MAP('COMPANY') MAPSET('MAPL737')

 ERASE

 END-EXEC

 EXEC CICS RECEIVE

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC

 MOVE SPACES TO REC1

 MOVE CODEI TO CODE1

 MOVE NAMEI TO NAME1

 EXEC CICS REWRITE

 FILE('MAPL737F')

 FROM(REC1)

 LENGTH(LENGTH OF REC1)

 RESP(WS-RESP)

 END-EXEC

 IF WS-RESP = DFHRESP(NORMAL)

 MOVE "RECORD UPDATED SUCCESFULLY" TO MSGO

 ELSE

 MOVE "RECORD NOT ADDED SUCCESFULLY" TO MSGO

 END-IF

 EXEC CICS SEND

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC.

 RETURN-PARA.

 EXEC CICS RETURN

 END-EXEC.

**************************** RRDS READ USING DELAY OPTION *****

 IDENTIFICATION DIVISION.

 PROGRAM-ID. RRDSREAD.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 WORKING-STORAGE SECTION.

 COPY COMPANY.

 01 REC1.

 02 CODE1 PIC X(4).

 02 F PIC X(6).

 02 NAME1 PIC X(20).

 02 F PIC X(50).

 01 WS-RESP PIC S9(8) COMP.

 01 RRN-NO PIC S9(8) COMP.

 01 MSG PIC X(80).

 PROCEDURE DIVISION.

 MOVE SPACES TO REC1.

 MOVE 1 TO RRN-NO.

 READ-PARA.

 EXEC CICS READ

 FILE('MAPL737F')

 INTO(REC1)

 LENGTH(LENGTH OF REC1)

 RIDFLD(RRN-NO)

 RRN

 EQUAL

 RESP(WS-RESP)

 END-EXEC.

 IF WS-RESP = DFHRESP(NORMAL)

 MOVE LOW-VALUES TO COMPANYO

 MOVE CODE1 TO CODEO

 MOVE NAME1 TO NAMEO

 MOVE "RECORD READED SUCCESSFULLY" TO MSGO

 EXEC CICS SEND

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC

 EXEC CICS DELAY

 INTERVAL(000002)

 END-EXEC

 ADD 1 TO RRN-NO

 GO TO READ-PARA

 ELSE

 MOVE LOW-VALUES TO COMPANYO

 MOVE "NO MORE RECORD FOUND" TO MSGO

 END-IF.

 EXEC CICS SEND

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC

 EXEC CICS RETURN

 END-EXEC.

****************************** RRDS WRITE *********************

 IDENTIFICATION DIVISION.

 PROGRAM-ID. RRDSWRIT.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 WORKING-STORAGE SECTION.

 COPY COMPANY.

 01 REC1.

 02 CODE1 PIC X(4).

 02 F PIC X(6).

 02 NAME1 PIC X(20).

 02 F PIC X(50).

 01 WS-RESP PIC S9(8) COMP.

 01 RRN-NO PIC S9(8) COMP.

 01 MSG PIC X(80).

 PROCEDURE DIVISION.

 MOVE LOW-VALUES TO COMPANYO.

 EXEC CICS SEND

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC.

 EXEC CICS RECEIVE

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC.

 MOVE SPACES TO REC1.

 MOVE CODEI TO CODE1.

 MOVE NAMEI TO NAME1.

 MOVE CODE1 TO RRN-NO.

 EXEC CICS WRITE

 FILE('MAPL737F')

 FROM(REC1)

 RIDFLD(RRN-NO)

 LENGTH(LENGTH OF REC1)

 RRN

 RESP(WS-RESP)

 END-EXEC.

 IF WS-RESP = DFHRESP(NORMAL)

 MOVE "RECORD WRITED SUCCESFULLY" TO MSGO

 ELSE

 MOVE "RECORD NOT WRITED SUCCESFULLY" TO MSGO

 END-IF.

 EXEC CICS SEND

 MAP('COMPANY') MAPSET('MAPL737')

 END-EXEC.

 EXEC CICS RETURN

 END-EXEC.

 GOBACK.

******************************** TDQ DELETE **********************

 IDENTIFICATION DIVISION. 00010002

 PROGRAM-ID. TDQDEL. 00020001

 ENVIRONMENT DIVISION. 00030000

 DATA DIVISION. 00040000

 WORKING-STORAGE SECTION. 00050000

 COPY MAP1. 00060000

 01 REC-1. 00070000

 02 CODE1 PIC X(4). 00080000

 02 F PIC X(6). 00090000

 02 NAME1 PIC X(20). 00100000

 02 F PIC X(50). 00110000

 01 WS-RESP PIC S9(8) USAGE COMP. 00120000

 01 REC-KEY PIC S9(8) COMP. 00130000

 01 MSG PIC X(80). 00140000

 PROCEDURE DIVISION. 00150000

 EXEC CICS DELETEQ TD 00270001

 QUEUE('T737')

 RESP(WS-RESP)

 END-EXEC. 00310001

 IF WS-RESP = DFHRESP(NORMAL)

 MOVE "TDQ DELETED SUCCESFULY" TO MSG

 ELSE IF WS-RESP = DFHRESP(QZERO)

 MOVE "QUEUE IS EMPTY" TO MSG

 END-IF

 END-IF.

 EXEC CICS SEND

 FROM(MSG)

 LENGTH(LENGTH OF MSG)

 ERASE

 END-EXEC.

 EXEC CICS RETURN END-EXEC.

**

**************************** TDQ READ ***************************

 IDENTIFICATION DIVISION. 00010002

 PROGRAM-ID. TDQREAD. 00020001

 ENVIRONMENT DIVISION. 00030000

 DATA DIVISION. 00040000

 WORKING-STORAGE SECTION. 00050000

 01 REC-1. 00070000

 02 CODE1 PIC X(4). 00080000

 02 F PIC X(6). 00090000

 02 NAME1 PIC X(20). 00100000

 02 F PIC X(50). 00110000

 01 WS-RESP PIC S9(8) USAGE COMP. 00120000

 01 REC-KEY PIC S9(8) COMP. 00130000

 01 MSGO PIC X(80). 00140000

 PROCEDURE DIVISION. 00150000

 MOVE SPACES TO REC-1. 00160000

 EXEC CICS READQ TD 00180001

 QUEUE('T737') 00190001

 INTO(REC-1) 00200000

 RESP(WS-RESP) 00240000

 END-EXEC. 00250000

 IF WS-RESP = DFHRESP(NORMAL) 00260000

 EXEC CICS SEND 00270001

 FROM(REC-1) 00280001

 LENGTH(LENGTH OF REC-1) 00290001

 ERASE 00300001

 END-EXEC 00310001

 ELSE IF WS-RESP = DFHRESP(QZERO)

 MOVE "QUEUE IS EMPTY" TO MSGO

 EXEC CICS SEND

 FROM(MSGO)

 LENGTH(LENGTH OF MSGO)

 ERASE

 END-EXEC

 END-IF

 END-IF.

 EXEC CICS RETURN 00410000

 END-EXEC. 00420000

**

*************************** TDQ WRITE ************************** 00001043

 IDENTIFICATION DIVISION. 00010018

 PROGRAM-ID. TDQWRITE. 00020002

 ENVIRONMENT DIVISION. 00030002

 DATA DIVISION. 00040002

 WORKING-STORAGE SECTION. 00050002

 01 REC-1. 00070002

 02 CODE1 PIC X(4). 00080002

 02 F PIC X(6). 00090002

 02 NAME1 PIC X(20). 00100002

 02 F PIC X(50). 00110002

 01 WS-RESP PIC S9(8) USAGE COMP. 00120002

 01 REC-KEY PIC S9(8) COMP. 00130002

 01 MSGO PIC X(80). 00140002

 PROCEDURE DIVISION. 00150002

 MOVE SPACES TO REC-1. 00160020

 MOVE 1 TO REC-KEY. 00170040

 EXEC CICS READ 00180012

 FILE('MAPL737F') 00190019

 INTO(REC-1) 00200002

 RIDFLD(REC-KEY) 00210002

 LENGTH(LENGTH OF REC-1) 00220002

 RRA 00230037

 RESP(WS-RESP) 00240002

 END-EXEC 00250035

 IF WS-RESP = DFHRESP(NORMAL) 00260002

 EXEC CICS WRITEQ TD 00290010

 QUEUE('T737') 00300021

 FROM(REC-1) 00310010

 LENGTH(LENGTH OF REC-1) 00311010

 RESP(WS-RESP) 00312010

 END-EXEC 00330010

 IF WS-RESP = DFHRESP(NORMAL) 00331021

 MOVE "RECORD WRITEN INTO TDQ SUCCESFULLY" TO MSGO 00332025

 ELSE 00333004

 MOVE "RECORD NOT WRITEN INTO TDQ" TO MSGO 00334033

 END-IF 00334133

 EXEC CICS SEND 00335025

 FROM(MSGO) 00336004

 ERASE 00337004

 END-EXEC 00338010

 GO TO CLOSE-PARA 00339024

 ELSE 00340002

 MOVE 'RECORD NOT READED' TO MSGO 00350002

 EXEC CICS SEND 00360002

 FROM(MSGO) 00370002

 LENGTH(LENGTH OF MSGO) 00380002

 ERASE 00390002

 END-EXEC 00400031

 END-IF. 00400134

 CLOSE-PARA. 00401022

 EXEC CICS RETURN END-EXEC. 00410010

*** 00420043

******************************** TSQ READ ***********************

 IDENTIFICATION DIVISION.

 PROGRAM-ID. EX01.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 WORKING-STORAGE SECTION.

 COPY COMPANY.

 COPY DFHAID.

 01 W-ITEM PIC S9(4) COMP.

 01 WKA PIC X(4).

 01 REC-1.

 02 CODE1 PIC X(4).

 02 F PIC X(6).

 02 NAME1 PIC X(20).

 02 F PIC X(50).

 77 WS-RESP PIC S9(8) COMP.

 77 W-LENGTH PIC S9(8) COMP.

 77 W-TEXT PIC X(27).

 LINKAGE SECTION.

 01 DFHCOMMAREA.

 02 LKA PIC X(4).

 PROCEDURE DIVISION.

 EXEC CICS HANDLE CONDITION

 ITEMERR(IT-P)

 END-EXEC.

 IF EIBCALEN = 0 THEN

 MOVE LOW-VALUES TO COMPANYO

 ELSE IF LKA = 'C' THEN

 PERFORM R-M.

 PERFORM S-M.

 PERFORM R-T.

 S-M.

 EXEC CICS

 SEND MAPSET('MAPL737') MAP('COMPANY')

 ERASE

 END-EXEC.

 R-M.

 EXEC CICS RECEIVE

 MAPSET('MAPL737') MAP('COMPANY')

 END-EXEC.

 EVALUATE EIBAID

 WHEN DFHPF1 PERFORM A-P

 WHEN DFHPF2 PERFORM INS-PARA THRU R-P

 WHEN DFHPF5 PERFORM C-P

 WHEN DFHPF9 PERFORM E-P

 END-EVALUATE.

 A-P.

 MOVE SPACES TO REC-1.

 MOVE CODEI TO CODE1.

 MOVE NAMEI TO NAME1.

 EXEC CICS WRITEQ TS

 QUEUE('T737')

 FROM(REC-1)

 ITEM(W-ITEM)

 RESP(WS-RESP)

 END-EXEC.

 IF WS-RESP = DFHRESP(NORMAL)

 MOVE "RECORD ADDED TO QUEUE" TO MSGO

 ELSE

 MOVE "RECORD NOT ADDED TO QUEUE" TO MSGO.

 INS-PARA.

 MOVE 0000 TO W-ITEM.

 R-P.

 MOVE 0001 TO W-ITEM.

 MOVE 80 TO W-LENGTH.

 EXEC CICS READQ TS

 QUEUE('T737')

 INTO(REC-1)

 ITEM(W-ITEM)

 LENGTH(W-LENGTH)

 RESP(WS-RESP)

 END-EXEC.

 IF WS-RESP = DFHRESP(NORMAL)

 MOVE LOW-VALUES TO COMPANYO

 MOVE CODE1 TO CODEO

 MOVE NAME1 TO NAMEO

 MOVE "RECORD IS READ" TO MSGO

 EXEC CICS SEND

 TEXT FROM(REC-1)

 ACCUM

 ERASE

 END-EXEC

 ELSE

 MOVE "NO MORE RECORDS" TO MSGO.

 EXEC CICS SEND PAGE END-EXEC.

 EXEC CICS RETURN END-EXEC.

 C-P.

 MOVE LOW-VALUES TO COMPANYO.

 E-P.

 MOVE "THANKU BYE ! LUVS RAJA" TO W-TEXT.

 EXEC CICS SEND TEXT FROM(W-TEXT) END-EXEC.

 EXEC CICS RETURN END-EXEC.

 R-T.

 MOVE 'C' TO WKA.

 EXEC CICS RETURN

 TRANSID('MAPL737')

 COMMAREA(DFHCOMMAREA)

 LENGTH(LENGTH OF DFHCOMMAREA)

 END-EXEC.

 IT-P.

 MOVE "NO MORE RECORDS" TO MSGO.

**

****************************** TSQ READ ************************** 00001018

 IDENTIFICATION DIVISION. 00010000

 PROGRAM-ID. TSQREAD. 00020001

 ENVIRONMENT DIVISION. 00030000

 DATA DIVISION. 00040000

 WORKING-STORAGE SECTION. 00050000

 COPY COMPANY. 00060013

 01 REC-1. 00070000

 02 CODE1 PIC X(4). 00080000

 02 F PIC X(6). 00081000

 02 NAME1 PIC X(20). 00090000

 02 F PIC X(50). 00100000

 01 WS-RESP PIC S9(8) USAGE COMP. 00110000

 01 REC-KEY PIC X(4). 00120000

 01 MSG PIC X(80). 00121000

 01 NO-ITEMS PIC S9(4) COMP. 00122010

 01 ITEM-POS PIC 9. 00123010

 PROCEDURE DIVISION. 00130000

 MOVE LOW-VALUES TO COMPANYO. 00140000

 MOVE LOW-VALUES TO COMPANYI. 00141000

 MOVE SPACES TO REC-1. 00142000

 MOVE 1 TO NO-ITEMS. 00142115

 EXEC CICS READQ TS 00143001

 QUEUE('T737') 00144012

 INTO(REC-1) 00145001

 LENGTH(LENGTH OF REC-1) 00146010

 NUMITEMS(NO-ITEMS) 00146117

 RESP(WS-RESP) 00146201

 END-EXEC. 00147001

 IF WS-RESP = DFHRESP(NORMAL) 00148001

 MOVE CODE1 TO CODEO 00148101

 MOVE NAME1 TO NAMEO 00148201

 MOVE 'RECORD READED SUCCESSFULLY' TO MSGO 00148314

 EXEC CICS SEND 00148401

 MAP('COMPANY') MAPSET('MAPL737') 00148512

 END-EXEC 00148601

 ELSE 00148710

 MOVE "TSQ IS EMPTY" TO MSG 00148810

 EXEC CICS SEND 00148910

 FROM(MSG) 00149010

 LENGTH(LENGTH OF MSG) 00149110

 ERASE 00150010

 END-EXEC 00160010

 END-IF. 00170010

 EXEC CICS RETURN 00340000

 END-EXEC. 00350000

** 00360018

********************************* TSQ WRITE ******************** 00001010

 IDENTIFICATION DIVISION. 00010000

 PROGRAM-ID. ESDS1. 00020000

 ENVIRONMENT DIVISION. 00030000

 DATA DIVISION. 00040000

 WORKING-STORAGE SECTION. 00050000

 COPY COMPANY. 00060009

 01 REC-1. 00070000

 02 CODE1 PIC X(4). 00080000

 02 F PIC X(6). 00081000

 02 NAME1 PIC X(20). 00090000

 02 F PIC X(50). 00100000

 01 WS-RESP PIC S9(8) USAGE COMP. 00110000

 01 REC-KEY PIC X(4). 00120000

 01 MSG PIC X(80). 00121003

 PROCEDURE DIVISION. 00130000

 MOVE LOW-VALUES TO COMPANYO. 00150200

 MOVE LOW-VALUES TO COMPANYI. 00150300

 MOVE SPACES TO REC-1. 00150400

 EXEC CICS SEND 00150500

 MAP('COMPANY') MAPSET('MAPL737') 00160008

 END-EXEC. 00170000

 EXEC CICS RECEIVE 00171000

 MAP('COMPANY') MAPSET('MAPL737') 00172008

 END-EXEC. 00174000

 MOVE CODEI TO CODE1. 00180000

 MOVE NAMEI TO NAME1. 00190000

 MOVE CODEI TO REC-KEY. 00200000

 EXEC CICS WRITEQ TS 00210001

 QUEUE('T737') 00220008

 FROM(REC-1) 00230000

 RESP(WS-RESP) 00240002

 END-EXEC. 00270000

 IF WS-RESP = DFHRESP(NORMAL) 00280002

 MOVE "RECORD ADDED INTO TSQ IS SUCCESFULLY" TO MSG 00290002

 ELSE 00300002

 MOVE "RECORD NOT ADDED INTO TSQ" TO MSG 00310002

 END-IF. 00320002

 EXEC CICS SEND 00330002

 FROM(MSG) 00331002

 ERASE 00332002

 END-EXEC. 00333002

 EXEC CICS RETURN 00340000

 END-EXEC. 00350000

** 00360010

****************************** CICS JCL ************************

//MAPL737A JOB NOTIFY=&SYSUID,CLASS=M

// JCLLIB ORDER=ZOS.PROCLIB

//STEP1 EXEC PROC=DFHEITVL,MEM=RETRIEVE

//TRN.SYSIN DD DISP=SHR,DSN=MAPL737.CICS.LINK(&MEM)

//LKED.SYSLMOD DD DISP=SHR,DSN=CICSTS22.MAPLE.PRGLOAD(&MEM)

//LKED.SYSIN DD *

 NAME MAPL737P(R)

/*

//

//*COB.SYSLIB DD DISP=SHR,DSN=MAPL737.CICS.MAP

**

****************************** XCTL-LINK(CALL PROGRAM)************

 IDENTIFICATION DIVISION.

 PROGRAM-ID. LINK1.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 WORKING-STORAGE SECTION.

 01 WS-AREA.

 05 MARK1 PIC 999.

 05 MARK2 PIC 999.

 05 MARK3 PIC 999.

 PROCEDURE DIVISION.

 START-PARA.

 MOVE 50 TO MARK1.

 MOVE 50 TO MARK2.

 MOVE 50 TO MARK3.

 EXEC CICS XCTL

 PROGRAM('MAPL738P')

 COMMAREA(WS-AREA)

 LENGTH(LENGTH OF WS-AREA)

 END-EXEC.

***************************** LINK-XCTL (CALLED PROGRAM) *************

 IDENTIFICATION DIVISION.

 PROGRAM-ID. LINK3.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 WORKING-STORAGE SECTION.

 01 WS-AREA.

 05 MARK1 PIC 999.

 05 MARK2 PIC 999.

 05 MARK3 PIC 999.

 LINKAGE SECTION.

 01 DFHCOMMAREA.

 05 MARK1 PIC 999.

 05 MARK2 PIC 999.

 05 MARK3 PIC 999.

 PROCEDURE DIVISION.

 MOVE DFHCOMMAREA TO WS-AREA.

 EXEC CICS SEND FROM(WS-AREA) ERASE

 LENGTH(LENGTH OF WS-AREA)

 END-EXEC.

 EXEC CICS RETURN END-EXEC.

**

***************************** RETRIEVE ****************************

 IDENTIFICATION DIVISION.

 PROGRAM-ID. STRT.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 WORKING-STORAGE SECTION.

 01 WS-AREA PIC 9(9) VALUE ZERO.

 PROCEDURE DIVISION.

 START-PARA.

 EXEC CICS RETRIEVE

 RTRANSID('M738')

 RTERMID('0388')

 INTO(WS-AREA)

 LENGTH(9)

 END-EXEC.

 EXEC CICS SEND

 FROM(WS-AREA)

 LENGTH(9)

 END-EXEC.

 EXEC CICS RETURN

 END-EXEC.

**************************** START PROGRAM ********************

 IDENTIFICATION DIVISION.

 PROGRAM-ID. STRT.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 WORKING-STORAGE SECTION.

 01 WS-AREA.

 05 MARK1 PIC 999.

 05 MARK2 PIC 999.

 05 MARK3 PIC 999.

 PROCEDURE DIVISION.

 START-PARA.

 MOVE 50 TO MARK1.

 MOVE 50 TO MARK2.

 MOVE 50 TO MARK3.

 EXEC CICS START

 TRANSID('M738')

 TERMID('0344')

 INTERVAL(000002)

 END-EXEC.

 EXEC CICS RETURN

 END-EXEC.

**

**************************** START WITH PARAMETER****************

 IDENTIFICATION DIVISION.

 PROGRAM-ID. STRT.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 WORKING-STORAGE SECTION.

 01 WS-AREA.

 05 MARK1 PIC 999.

 05 MARK2 PIC 999.

 05 MARK3 PIC 999.

 PROCEDURE DIVISION.

 START-PARA.

 MOVE 50 TO MARK1.

 MOVE 50 TO MARK2.

 MOVE 50 TO MARK3.

 EXEC CICS START

 TRANSID('M738')

 TERMID('0388')

 INTERVAL(000002)

 FROM(WS-AREA)

 LENGTH(9)

 END-EXEC.

 EXEC CICS RETURN

 END-EXEC.

************************ MAP JCL FOR CALCULATOR ****************

//MAPL737A JOB ,,NOTIFY=&SYSUID,CLASS=M

// JCLLIB ORDER=(ZOS.PROCLIB)

//STEP01 EXEC PROC=BMPJCL1,MEM=MAP2

//C.SYSIN DD DISP=SHR,DSN=MAPL737.CICS.MATH(&MEM)

//L.SYSLMOD DD DISP=SHR,DSN=CICSTS22.MAPLE.PRGLOAD(MAPL737)

//CSYM.SYSIN DD DISP=SHR,DSN=MAPL737.CICS.MATH(&MEM)

//CSYM.SYSLIN DD DISP=SHR,DSN=MAPL737.CICS.SYMB(&MEM)

/*

//

**

***************************** CALCULATOR PROGRAM ***************** 00001025

**************************** PSEUDOCODE TECHNIQUE *************** 00002025

 IDENTIFICATION DIVISION. 00010001

 PROGRAM-ID. PSEUDOMP. 00020001

 DATA DIVISION. 00030001

 WORKING-STORAGE SECTION. 00040001

 COPY MAP2. 00050001

 COPY DFHAID. 00060001

 COPY DFHBMSCA. 00061020

 01 WKA PIC X. 00070001

 01 OPTION PIC X. 00080001

 LINKAGE SECTION. 00090001

 01 DFHCOMMAREA. 00100001

 02 LKA PIC X. 00110001

 PROCEDURE DIVISION. 00120001

 MAIN-PROG. 00130001

 IF EIBCALEN = 0 PERFORM GET-OPTION. 00140001

 IF LKA = 'A' PERFORM GET-OPERANDS. 00150019

 IF LKA = '1' OR '2' OR '3' OR '4' PERFORM RECV-GETNUM. 00160019

 IF LKA = 'C' PERFORM RELEASE-PARA. 00170019

 GET-OPTION. 00180005

 MOVE LOW-VALUES TO MAINMAPO. 00180102

 EXEC CICS SEND 00181002

 MAP('MAINMAP') 00182002

 MAPSET('MAPL737') 00183002

 ERASE 00184002

 FREEKB 00185002

 END-EXEC. 00186002

 MOVE 'A' TO WKA. 00187019

 RETURN-PARA. 00187103

 EXEC CICS RETURN 00188004

 TRANSID('M737') 00188104

 COMMEAREA(WKA) 00189003

 END-EXEC. 00189104

 GET-OPERANDS. 00189205

 EXEC CICS RECEIVE 00189305

 MAP('MAINMAP') 00189405

 MAPSET('MAPL737') 00189505

 END-EXEC. 00189605

 MOVE OPTI TO OPTION. 00189705

 EVALUATE EIBAID 00189907

 WHEN DFHENTER PERFORM SEND-GETNUM 00190007

 WHEN DFHPF3 PERFORM CLEAR-PARA 00190107

 END-EVALUATE. 00190207

 SEND-GETNUM. 00190311

 MOVE LOW-VALUES TO GETNUMO. 00190407

 MOVE DFHUNNUM TO OPT1A. 00190524

 EXEC CICS SEND 00190607

 MAP('GETNUM') 00190707

 MAPSET('MAPL737') 00190807

 ERASE 00190907

 FREEKB 00191007

 END-EXEC. 00191107

 MOVE OPTION TO WKA. 00191216

 GO TO RETURN-PARA. 00191307

 RECV-GETNUM. 00191407

 EXEC CICS RECEIVE 00191507

 MAP('GETNUM') 00191607

 MAPSET('MAPL737') 00191707

 END-EXEC. 00191807

 EVALUATE EIBAID 00191907

 WHEN DFHENTER PERFORM CALC-PARA 00192007

 WHEN DFHPF3 PERFORM CLEAR-PARA 00192107

 END-EVALUATE. 00192207

 CALC-PARA. 00192311

 MOVE LOW-VALUES TO RESULTO. 00192413

 IF LKA = 1 00192518

 COMPUTE RSLTO = OPT1I + OPT2I. 00192610

 IF LKA = 2 00192718

 COMPUTE RSLTO = OPT1I - OPT2I. 00192810

 IF LKA = 3 00192918

 COMPUTE RSLTO = OPT1I * OPT2I. 00193010

 IF LKA = 4 00193118

 COMPUTE RSLTO = OPT1I / OPT2I. 00193210

 EXEC CICS SEND 00193307

 MAP('RESULT') 00193407

 MAPSET('MAPL737') 00193507

 FREEKB 00193614

 ERASE 00193707

 END-EXEC. 00193807

 MOVE 'C' TO WKA. 00193919

 GO TO RETURN-PARA. 00194012

 RELEASE-PARA. 00194108

 EXEC CICS RECEIEVE 00194207

 END-EXEC. 00194307

 EVALUATE EIBAID 00194407

 WHEN DFHENTER GO TO GET-OPTION 00194507

 WHEN DFHPF3 GO TO CLEAR-PARA 00194607

 END-EVALUATE. 00194707

 CLEAR-PARA. 00194807

 EXEC CICS SEND CONTROL ERASE END-EXEC. 00194907

 EXEC CICS RETURN END-EXEC. 00195007

** 00196025

***************************** CICS - JCL ***********************

//MAPL737A JOB NOTIFY=&SYSUID,CLASS=M

// JCLLIB ORDER=ZOS.PROCLIB

//STEP1 EXEC PROC=DFHEITVL,MEM=CALC

//TRN.SYSIN DD DISP=SHR,DSN=MAPL737.CICS.MATH(&MEM)

//LKED.SYSLMOD DD DISP=SHR,DSN=CICSTS22.MAPLE.PRGLOAD(&MEM)

//LKED.SYSIN DD *

 NAME MAPL737P(R)

//COB.SYSLIB DD DISP=SHR,DSN=MAPL737.CICS.SYMB(MAP2)

/*

//

****************************** CALCULATOR MAP ***************** 00001022

MAPL737 DFHMSD TYPE=MAP,MODE=INOUT,LANG=COBOL, X00010020

 STORAGE=AUTO,TIOAPFX=YES 00020000

MAINMAP DFHMDI SIZE=(24,80),CTRL=(FREEKB,FRSET),DSATTS=(COLOR,HILIGHT),X00030005

 MAPATTS=(COLOR,HILIGHT) 00040000

 DFHMDF POS=(04,36),ATTRB=(ASKIP,NORM),LENGTH=9, X00050006

 COLOR=RED,INITIAL='MAIN MENU' 00060014

 DFHMDF POS=(05,35),ATTRB=(ASKIP,NORM),LENGTH=11, X00070005

 INITIAL='~~~~~~~~~~~' 00080005

 DFHMDF POS=(08,30),ATTRB=(ASKIP,NORM),LENGTH=11, X00090005

 COLOR=YELLOW,INITIAL='1. ADDITION' 00100014

 DFHMDF POS=(09,30),ATTRB=(ASKIP,NORM),LENGTH=14, X00110008

 COLOR=YELLOW,INITIAL='2. SUBTRACTION' 00120014

 DFHMDF POS=(10,30),ATTRB=(ASKIP,NORM),LENGTH=17, X00130005

 COLOR=YELLOW,INITIAL='3. MULTIPLICATION' 00140014

 DFHMDF POS=(11,30),ATTRB=(ASKIP,NORM),LENGTH=11, X00141005

 COLOR=YELLOW,INITIAL='4. DIVISION' 00142014

 DFHMDF POS=(13,40),ATTRB=(ASKIP,NORM),LENGTH=16, X00143005

 COLOR=BLUE,HILIGHT=BLINK, X00144015

 INITIAL='ENTER OPTION ==>' 00145009

OPT DFHMDF POS=(13,57),ATTRB=(UNPROT,FSET,IC,NUM),PICIN='9', X00150008

 LENGTH=1 00160007

 DFHMDF POS=(13,59),ATTRB=(PROT,NORM),LENGTH=1, X00170007

 INITIAL=' ' 00180000

MSG DFHMDF POS=(22,03),ATTRB=(PROT),LENGTH=40 00190005

 DFHMDF POS=(23,15),ATTRB=(ASKIP,BRT),LENGTH=22, X00200011

 COLOR=RED,INITIAL='ENTER=CONTINUE,F3=EXIT' 00210005

GETNUM DFHMDI SIZE=(24,80),CTRL=(FREEKB,FRSET),DSATTS=(COLOR,HILIGHT),X00220011

 MAPATTS=(COLOR,HILIGHT) 00230011

 DFHMDF POS=(04,15),ATTRB=(ASKIP,NORM),LENGTH=14, X00231011

 COLOR=PINK,INITIAL='ENTER OPERANDS' 00232011

 DFHMDF POS=(06,22),ATTRB=(ASKIP,NORM),LENGTH=11, X00233011

 COLOR=YELLOW,INITIAL='OPERAND 1 :' 00234011

OPT1 DFHMDF POS=(06,34),ATTRB=(UNPROT,FSET,IC),PICIN='99', X00235021

 LENGTH=2 00236011

 DFHMDF POS=(06,37),ATTRB=(PROT,NORM),LENGTH=1, X00236117

 INITIAL=' ' 00236211

 DFHMDF POS=(06,39),ATTRB=ASKIP,LENGTH=1 00236312

 DFHMDF POS=(08,22),ATTRB=(ASKIP,NORM),LENGTH=11, X00237013

 COLOR=YELLOW,INITIAL='OPERAND 2 :' 00238011

OPT2 DFHMDF POS=(08,34),ATTRB=(UNPROT,FSET,NUM),PICIN='99', X00239011

 LENGTH=2 00239111

 DFHMDF POS=(08,37),ATTRB=(PROT,NORM),LENGTH=1, X00239217

 INITIAL=' ' 00239311

 DFHMDF POS=(08,39),ATTRB=ASKIP,LENGTH=1 00239412

RESULT DFHMDI SIZE=(24,80),CTRL=(FREEKB,FRSET),DSATTS=(COLOR,HILIGHT),X00239516

 MAPATTS=(COLOR,HILIGHT) 00239616

 DFHMDF POS=(03,37),ATTRB=(PROT,NORM),LENGTH=6, X00239719

 COLOR=YELLOW,INITIAL='RESULT' 00239816

 DFHMDF POS=(04,36),ATTRB=(PROT,NORM),LENGTH=8, X00239919

 COLOR=GREEN,INITIAL='--------' 00240016

TITLE DFHMDF POS=(06,33),ATTRB=(UNPROT,NORM),LENGTH=17, X00240119

 COLOR=PINK,HILIGHT=BLINK,INITIAL=' ' 00240216

 DFHMDF POS=(09,34),ATTRB=(PROT,NORM),LENGTH=9, X00240318

 COLOR=RED,INITIAL='ANSWER : ' 00240419

RSLT DFHMDF POS=(09,44),ATTRB=(UNPROT,NORM,NUM),PICOUT='999', X00240519

 LENGTH=3 00240616

 DFHMSD TYPE=FINAL 00241000

 END 00250000

**00260022

**************************** PROJECT MAP JCL *******************

//MAPL737A JOB ,,NOTIFY=&SYSUID,CLASS=M

// JCLLIB ORDER=(ZOS.PROCLIB)

//STEP01 EXEC PROC=BMPJCL1,MEM=SUPPMAP

//C.SYSIN DD DISP=SHR,DSN=MAPL737.CICS.PROJECT(&MEM)

//L.SYSLMOD DD DISP=SHR,DSN=CICSTS22.MAPLE.PRGLOAD(MAPL737)

//CSYM.SYSIN DD DISP=SHR,DSN=MAPL737.CICS.PROJECT(&MEM)

//CSYM.SYSLIN DD DISP=SHR,DSN=MAPL737.CICS.SYMB(&MEM)

/*

//

****************************** CICS JCL *************************

//MAPL737R JOB ,,NOTIFY=&SYSUID,TIME=(,2),CLASS=M

// JCLLIB ORDER=ZOS.PROCLIB

//STEP01 EXEC CICSDB,MEM=MAPL737P,WSPC=500

//TRN.SYSIN DD DISP=SHR,DSN=MAPL737.CICS.PROJECT(&MEM)

//PC.DBRMLIB DD DISP=SHR,DSN=MAPL737.DBRMLIB.DATA(&MEM)

//COB.SYSLIB DD DSN=MAPL737.CICS.SYMB,DISP=SHR

//LKED.SYSLMOD DD DISP=SHR,DSN=CICSTS22.MAPLE.PRGLOAD(&MEM)

//LKED.SYSIN DD *

 INCLUDE SYSLIB(DSNCLI)

 NAME MAPL737P(R)

/*

//*

//BIND EXEC PGM=IKJEFT01,DYNAMNBR=20,COND=(4,LT)

//STEPLIB DD DISP=SHR,DSN=DSN710.SDSNLOAD

//SYSTSPRT DD SYSOUT=(*)

//SYSTSIN DD *

 DSN SYSTEM(DSN2)

 BIND PLAN(MAPL737P)-

 MEMBER(MAPL737P) -

 VALIDATE(BIND) -

 ISOLATION(CS) -

 RELEASE(C) -

 EXPLAIN(NO)-

 OWNER(MAPL737)-

 LIB('MAPL737.DBRMLIB.DATA')

/*

//

//* PGM FOR CICS DB2JCL

//***

**************************** PROJECT(SUPPLIER MASTER)**************

 IDENTIFICATION DIVISION. 00010000

 PROGRAM-ID. PSEUDOMP. 00020000

 DATA DIVISION. 00030000

 WORKING-STORAGE SECTION. 00040000

 COPY DEPTMAP. 00050000

 COPY DFHAID. 00060000

 01 DCLSUPPLIERMASTER. 00070014

 10 SUPPLIER-CODE PIC X(4). 00080014

 10 SUPPLIER-NAME. 00090014

 49 SUPPLIER-NAME-LEN PIC S9(4) USAGE COMP. 00091014

 49 SUPPLIER-NAME-TEXT PIC X(15). 00092014

 10 ADDRESS1. 00093016

 49 ADDRESS1-LEN PIC S9(4) USAGE COMP. 00094016

 49 ADDRESS1-TEXT PIC X(15). 00095016

 EXEC SQL INCLUDE SQLCA END-EXEC. 00100000

 EXEC SQL DECLARE C CURSOR FOR 00101008

 SELECT SUPPLIER_CODE,SUPPLIER_NAME,ADDRESS

 FROM SUPPLIERMASTER

 WHERE SUPPLIER_CODE >= :SUPPLIER-CODE 00103014

 END-EXEC. 00104008

 01 WKA PIC X. 00110000

 01 OPTION PIC X. 00120000

 LINKAGE SECTION. 00130000

 01 DFHCOMMAREA. 00140000

 02 LKA PIC X. 00150000

 PROCEDURE DIVISION. 00160000

 MAIN-PROG. 00170000

 IF EIBCALEN = 0 PERFORM GET-OPTION. 00180000

 IF LKA = 'A' PERFORM GET-OPERANDS. 00190000

 IF LKA = '1' PERFORM ADD-PARA. 00200000

 IF LKA = '2' PERFORM READ-PARA. 00210000

 IF LKA = '3' PERFORM UPDATE-PARA. 00211000

 IF LKA = '4' PERFORM DELETE-PARA. 00212004

 IF LKA = '5' PERFORM BROWSE-PARA. 00213008

 GET-OPTION. 00220000

 MOVE LOW-VALUES TO MAINMAPO. 00230000

 EXEC CICS SEND 00240000

 MAP('MAINMAP') 00250000

 MAPSET('MAPL737') 00260000

 ERASE 00270000

 FREEKB 00280000

 END-EXEC. 00290000

 MOVE 'A' TO WKA. 00300000

 RETURN-PARA. 00310000

 EXEC CICS RETURN 00320000

 TRANSID('M737') 00330000

 COMMEAREA(WKA) 00340000

 END-EXEC. 00350000

 GET-OPERANDS. 00360000

 EXEC CICS RECEIVE 00370000

 MAP('MAINMAP') 00380000

 MAPSET('MAPL737') 00390000

 END-EXEC. 00400000

 MOVE OPTI TO OPTION. 00410000

 EVALUATE EIBAID 00420000

 WHEN DFHENTER PERFORM SEND-GETNUM 00430000

 WHEN DFHPF3 PERFORM CLEAR-PARA 00440000

 END-EVALUATE. 00450000

 SEND-GETNUM. 00460000

 MOVE LOW-VALUES TO EMPLOYEO. 00470000

 EXEC CICS SEND 00480000

 MAP('EMPLOYE') 00490000

 MAPSET('MAPL737') 00500000

 ERASE 00510000

 FREEKB 00520000

 END-EXEC. 00530000

 MOVE OPTION TO WKA. 00540000

 GO TO RETURN-PARA. 00550000

 ADD-PARA. 00560000

 EXEC CICS RECEIVE 00570000

 MAP('EMPLOYE') 00580000

 MAPSET('MAPL737') 00590000

 END-EXEC. 00600000

 MOVE SNOI TO SUPPLIER-CODE. 00610014

 MOVE 15 TO SUPPLIER-NAME-LEN. 00611014

 MOVE SNAMEI TO SUPPLIER-NAME-TEXT. 00620014

 MOVE 15 TO ADDRESS1-LEN. 00611014

 MOVE ADDRI TO ADDRESS1-TEXT. 00620014

 EXEC SQL 00630000

 INSERT INTO SUPPLIERMASTER

 VALUES(:SUPPLIER-CODE,:SUPPLIER-NAME,:ADDRESS1)

 END-EXEC. 00650000

 IF SQLCODE = 000 00660000

 MOVE "RECORD ADDED SUCCESSFULLY" TO MSG1O 00670000

 ELSE 00680000

 MOVE "DUPLICATE RECORD " TO MSG1O. 00690000

 EXEC CICS SEND MAP('EMPLOYE') MAPSET('MAPL737') 00700000

 ERASE 00710000

 END-EXEC. 00720000

 EXEC CICS RECEIVE END-EXEC. 00730000

 EVALUATE EIBAID 00740000

 WHEN DFHENTER PERFORM GET-OPTION 00750000

 WHEN DFHPF3 PERFORM CLEAR-PARA 00760000

 END-EVALUATE. 00770000

 CLEAR-PARA. 00780000

 EXEC CICS SEND CONTROL ERASE END-EXEC. 00790000

 EXEC CICS RETURN END-EXEC. 00800000

 READ-PARA. 00810000

 EXEC CICS RECEIVE 00820000

 MAP('EMPLOYE') 00830000

 MAPSET('MAPL737') 00840000

 END-EXEC. 00850000

 MOVE SNOI TO SUPPLIER-CODE. 00860014

 MOVE 15 TO SUPPLIER-NAME-LEN. 01070114

 MOVE 15 TO ADDRESS1-LEN. 01070114

 EXEC SQL SELECT SUPPLIER_CODE,SUPPLIER_NAME,

 ADDRESS INTO

 :SUPPLIER-CODE,:SUPPLIER-NAME,:ADDRESS1

 FROM SUPPLIERMASTER

 WHERE SUPPLIER_CODE = :SUPPLIER-CODE 00880014

 END-EXEC. 00890000

 MOVE SUPPLIER-CODE TO SNOO. 00900014

 MOVE SUPPLIER-NAME-TEXT TO SNAMEO. 00910019

 MOVE ADDRESS1-TEXT TO ADDRO.

 IF SQLCODE = 000 00920000

 MOVE "RECORD READED SUCCESFULLY" TO MSG1O. 00930000

 IF SQLCODE = 100 00940000

 MOVE SPACES TO SNAMEO 00950014

 MOVE SPACES TO ADDRO

 MOVE "INVALID SCODE NO " TO MSG1O. 00960000

 EXEC CICS SEND MAP('EMPLOYE') MAPSET('MAPL737') 00970000

 ERASE 00980000

 END-EXEC. 00990000

 EXEC CICS RECEIVE END-EXEC. 01000000

 GO TO GET-OPTION. 01010000

 UPDATE-PARA. 01020000

 EXEC CICS RECEIVE 01030000

 MAP('EMPLOYE') 01040000

 MAPSET('MAPL737') 01050000

 END-EXEC. 01060000

 MOVE SNOI TO SUPPLIER-CODE. 01070014

 MOVE 15 TO SUPPLIER-NAME-LEN. 01070114

 MOVE 15 TO ADDRESS1-LEN. 01070114

 EXEC SQL UPDATE SUPPLIERMASTER SET 01071001

 SUPPLIER_NAME = : SUPPLIER-NAME , 01071116

 ADDRESS= : ADDRESS1

 WHERE SUPPLIER_CODE = :SUPPLIER-CODE 01072014

 END-EXEC. 01100000

 MOVE SUPPLIER-CODE TO SNOO. 01110014

 IF SQLCODE = 000 01130000

 MOVE SUPPLIER-NAME-TEXT TO SNAMEO 01110014

 MOVE ADDRESS1-TEXT TO ADDRO 01110014

 MOVE "RECORD UPDATED SUCCESFULLY" TO MSG1O 01140003

 ELSE 01150001

 MOVE SPACES TO SNAMEO 01110014

 MOVE SPACES TO ADDRO 01110014

 MOVE "UPDATION FAILED " TO MSG1O. 01170001

 EXEC CICS SEND MAP('EMPLOYE') MAPSET('MAPL737') 01180000

 ERASE 01190000

 END-EXEC. 01200000

 EXEC CICS RECEIVE END-EXEC. 01210000

 GO TO GET-OPTION. 01220000

 DELETE-PARA. 01230002

 EXEC CICS RECEIVE 01240002

 MAP('EMPLOYE') 01250002

 MAPSET('MAPL737') 01260002

 END-EXEC. 01270002

 MOVE SNOI TO SUPPLIER-CODE. 01280014

 EXEC SQL DELETE FROM SUPPLIERMASTER 01290002

 WHERE SUPPLIER_CODE = :SUPPLIER-CODE 01310014

 END-EXEC. 01320002

 IF SQLCODE = 000 01350002

 MOVE "RECORD DELETED SUCCESFULLY" TO MSG1O 01360005

 ELSE 01370002

 MOVE "RECORD NOT FOUND" TO MSG1O. 01380002

 EXEC CICS SEND MAP('EMPLOYE') MAPSET('MAPL737') 01390002

 ERASE 01400002

 END-EXEC. 01410002

 EXEC CICS RECEIVE END-EXEC. 01420002

 GO TO GET-OPTION. 01430002

 BROWSE-PARA. 01440008

 EXEC CICS RECEIVE 01450008

 MAP('EMPLOYE') 01460008

 MAPSET('MAPL737') 01470008

 END-EXEC. 01480008

 MOVE SNOI TO SUPPLIER-CODE. 01490014

 EXEC SQL OPEN C END-EXEC. 01441009

 PERFORM FETCH-PARA. 01490113

 FETCH-PARA. 01490209

 MOVE 15 TO SUPPLIER-NAME-LEN. 01070114

 MOVE 15 TO ADDRESS1-LEN. 01070114

 EXEC SQL FETCH C INTO :SUPPLIER-CODE,:SUPPLIER-NAME, 01491015

 :ADDRESS1

 END-EXEC. 01492009

 IF SQLCODE = 000 01530008

 MOVE SUPPLIER-CODE TO SNOO 01531015

 MOVE SUPPLIER-NAME-TEXT TO SNAMEO 01532017

 MOVE ADDRESS1-TEXT TO ADDRO 01532017

 MOVE "RECORD READED SUCCESFULLY" TO MSG1O 01540013

 EXEC CICS SEND MAP('EMPLOYE') MAPSET('MAPL737') 01541009

 ERASE 01542009

 END-EXEC 01543009

 EXEC CICS DELAY 01543109

 INTERVEL(000002) 01543209

 END-EXEC 01543309

 GO TO FETCH-PARA 01544009

 ELSE 01550008

 MOVE SUPPLIER-CODE TO SNOO 01531015

 MOVE SUPPLIER-NAME-TEXT TO SNAMEO 01532017

 MOVE ADDRESS1-TEXT TO ADDRO 01532017

 MOVE "END 0F FILE" TO MSG1O 01560009

 EXEC CICS SEND MAP('EMPLOYE') MAPSET('MAPL737') 01541009

 ERASE 01542009

 END-EXEC 01543009

 EXEC CICS DELAY 01543109

 INTERVEL(000002) 01543209

 END-EXEC 01543309

 EXEC SQL CLOSE C END-EXEC 01560112

 GO TO GET-OPTION. 01561012

**

************************** PROJECT TABLE CREATION COOMANDS******* 00000199

--create table suppliermaster(supplier_code char(4) not null 00000299

--primary key,supplier_name varchar(15),address varchar(15) 00000399

--)in db63.ts63; 00000499

 00000599

--create unique index suppliercodeindex on 00000699

--suppliermaster(supplier_code); 00000799

-- 00000899

--drop table suppliermaster; 00000999

-- 00001099

DELETE FROM SUPPLIERMASTER WHERE SUPPLIER_CODE='1001'; 00001199

select * from suppliermaster; 00001299

-- 00001399

--create table rawmatmaster(rawmat_code char(4) not null 00001499

--primary key,rawmat_name varchar(10),unit varchar(2), 00001599

--rate decimal(5,2),reciepts smallint,issues smallint, 00001699

--rm_closingstock smallint,rwsupplier_code char(4), 00001799

--monthofpurchase varchar(3),foreign key(rwsupplier_code) 00001899

--references suppliermaster(supplier_code) 00001999

--on delete cascade)in db63.ts63; 00002099

 00002199

--select * from rawmatmaster; 00002299

-- 00002399

--drop table rawmatmaster; 00002499

-- 00002599

--create unique index rawmatcodeindex on 00002699

--rawmatmaster(rawmat_code); 00002799

-- 00002899

--create table finishedpromaster(product_code char(4) not null 00002999

--primary key,product_name varchar(15),unit varchar(2), 00003099

--rate decimal(5,2),reciepts smallint,issues smallint, 00003199

--fp_closingstock smallint,month_of_prod varchar(3))in db63.ts63; 00003299

-- 00003399

--create unique index productcodeindex on 00003499

--finishedpromaster(product_code); 00003599

-- 00003699

--select * from finishedpromaster; 00003799

-- 00003899

--drop table finishedpromaster; 00003999

-- 00004099

--create table customermaster(customer_code char(4) not null 00004199

--primary key,customer_name varchar(15))in db63.ts63; 00004299

-- 00004399

--create unique index customercodeindex on 00004499

--customermaster(customer_code); 00004599

--select * from customermaster; 00004699

-- 00004799

--create table billofmaterial(job_number smallint not null 00004899

--primary key,job_date varchar(10),bom_productcode char(4), 00004999

--bom_rmcode1 char(4),qty1 numeric(2),bom_rmcode2 char(4), 00005099

--qty2 numeric(2),bom_rmcode3 char(4),qty3 numeric(2), 00005199

--bom_rmcode4 char(4),qty4 numeric(2),foreign key(bom_productcode) 00005299

--references finishedpromaster(product_code) on delete cascade, 00005399

--foreign key(bom_rmcode1) references rawmatmaster(rawmat_code) 00005499

--on delete cascade, 00005599

--foreign key(bom_rmcode2) references rawmatmaster(rawmat_code) 00005699

--on delete cascade, 00005799

--foreign key(bom_rmcode3) references rawmatmaster(rawmat_code) 00005899

--on delete cascade, 00005999

--foreign key(bom_rmcode4) references rawmatmaster(rawmat_code) 00006099

--on delete cascade) 00006199

--in db63.ts63; 00006299

-- 00006399

--create unique index bomindex on billofmaterial(job_number); 00006499

-- 00006599

--drop table billofmaterial; 00006699

-- 00006799

--select * from billofmaterial; 00006899

-- 00006999

--create table purchasetrans(pt_suppliercode char(4) not null, 00007099

--pt_rawmatcode char(4) not null,pt_qty smallint,pt_rate decimal(5,2), 00007199

--pt_value decimal(7,2),foreign key(pt_suppliercode) references 00007299

--suppliermaster(supplier_code),foreign key(pt_rawmatcode) references 00007399

--rawmatmaster(rawmat_code)) 00007499

--in db63.ts63; 00007599

-- 00007699

--drop table purchasetrans; 00007799

-- 00007899

--select * from purchasetrans; 00007999

-- 00008099

--create table salestransaction(invoice_no numeric(4) not null 00008199

--primary key,invoice_date varchar(10),st_customercode char(4), 00008299

--st_fpcode char(4),st_qty smallint,rate decimal(5,2), 00008399

--st_value decimal(6,2),foreign key(st_customercode) references 00008499

--customermaster(customer_code),foreign key(st_fpcode) references 00008599

--finishedpromaster(product_code)) 00008699

--in db63.ts63; 00008799

-- 00008899

--create unique index salestransindex on 00008999

--salestransaction(invoice_no); 00009099

-- 00009199

--drop table salestransaction; 00009299

-- 00009399

--select * from salestransaction; 00009499

-- 00009599

--create trigger rmmtrg no cascade after update on rawmatmaster 00009699

-- referencing new as rm1 00009799

-- for each row mode db2sql 00009899

-- update rawmatmaster 00009999

--EXPLAIN PLAN SET QUERYNO=2 FOR 00010099

--SELECT * FROM DPT1; 00010199

--EXPLAIN PLAN SET QUERYNO=3 FOR 00010299

--SELECT * FROM suppliermaster; 00010399

--SELECT * FROM PLAN_TABLE; 00010499

--create table plan_table like maple15.plan_table in db61.ts61; 00010599

-- CREATE TRIGGER EMP2RG AFTER INSERT ON EMP2 00010699

-- REFERENCING NEW AS E1 00010799

-- FOR EACH ROW MODE DB2SQL 00010899

-- UPDATE DPT1 SET NOEMP = NOEMP + 1 00010999

-- WHERE E1.DNO = DPT1.DNO; 00011099

-- CREATE TRIGGER EMP1RG NO CASCADE BEFORE INSERT ON EMP2 00011199

-- REFERENCING NEW AS E 00011299

-- FOR EACH ROW MODE DB2SQL 00011399

-- WHEN(E.SAL < 5000) 00011499

-- SIGNAL SQLSTATE '75100'('SAL TOO LOW'); 00011599

--SELECT * FROM EMP2; 00011699

--SELECT * FROM DPT1; 00011799

--INSERT INTO DPT1 VALUES ('D004','IT',0); 00011899

--INSERT INTO EMP2 VALUES('E006','TOM','D002',6000.00); 00011999

--SELECT * FROM EMP2; 00012099

--SELECT * FROM DPT1; 00012199

--CREATE TABLE DPT1 (DNO CHAR(4) NOT NULL PRIMARY KEY, 00012299

--DNAME CHAR(5))IN DB61.TS61; 00012399

--CREATE UNIQUE INDEX DPTIND ON DPT1(DNO); 00012499

-- CREATE TABLE EMP2 (ENO CHAR(4) NOT NULL PRIMARY KEY, 00012599

-- ENAME CHAR(5), DNO CHAR(4), FOREIGN KEY(DNO) 00012699

-- REFERENCES DPT1)IN DB61.TS61; 00012799

--CREATE UNIQUE INDEX EMPIND ON EMP2(ENO); 00012899

--ALTER TABLE DPT1 ADD NOEMP SMALLINT NOT NULL DEFAULT 0; 00012999

--ALTER TABLE EMP2 ADD SAL DECIMAL(7,2); 00013099

--create trigger trigemp no cascade before update on empdet 00013199

--referencing new as saro 00013299

--for each row mode db2sql 00013399

--when(saro.eno = 112) 00013499

--signal sqlstate '75001' ('cannot update'); 00013599

--create table dept(deptno integer,deptname varchar(10)) in db61.ts61; 00014005

--select * from dept; 00020011

--insert into dept values(101,'sales'); 00030009

--insert into dept values(102,'production'); 00044011

--insert into dept values(103,'r and d'); 00050010

--select deptno from dept; 00060012

--create table employee(empno integer not null, 00080099

--empname varchar(15),deptno int) in db63.ts63; 00090099

--create unique index empidx on employee(empno); 00091099

--alter table employee add primary key(empno); 00100099

--insert into employee values(001,'charles',103); 00120099

--insert into employee values(002,'giri',102); 00130099

--insert into employee values(003,'arun',101); 00140099

--insert into employee values(004,'senthil',102); 00150099

--insert into employee values(005,'bala',101); 00160099

--insert into employee values(006,'prabu',103); 00170099

select * from employee; 00180099

select empname from employee where deptno=103; 00190099

select empname from employee where empname like 'c%'; 00200099

select empname from employee where empname like '%l'; 00210099

select empname from employee where empname like '%c_a_l'; 00211099

select empname from employee where empname like '%_a'; 00212099

select empname from employee where empname like '%c_a_l' or 00220099

 empname like '%_a'; 00221099

select empname from employee where empname like '%c_a_l'; 00221199

select empname from employee where empname like '%_a%'; 00221299

select empname from employee where empname like '%c_a_l%' or 00222099

 empname like '%_a%'; 00223099

select empname from employee where empname like '%c_a_l%' and 00224099

 empname like '%_a%'; 00225099

select empname from employee where empname like '%c_a_l' and 00226099

 empname like '%_a'; 00227099

--alter table employee add address varchar(20); 00228033

--select * from employee; 00229033

--update employee set address='chennai' where deptno=102; 00230034

--update employee set address='bangalore' where deptno=101 and 00231035

-- empno=003; 00232035

--update employee set address='mangalore'; 00233036

--select * from employee; 00240036

--create table employee1(empno integer not null, 00250037

--empname varchar(15),deptno int) in db61.ts61; 00260037

--insert into employee1 values(001,'charles',103); 00261038

--create unique index empidx1 on employee1(empno); 00262040

--alter table employee1 add primary key(empno); 00270040

--create table tab1(empno smallint not null,deptno smallint not null, 00280045

-- primary key(empno))in db61.ts61; 00281045

--create unique index tab1idx on tab1(empno); 00282045

--create table tab2(empno smallint not null,deptno smallint not null, 00283045

-- primary key(empno))in db61.ts61; 00284045

--create unique index tab2idx on tab2(empno); 00285045

--insert into tab1 values(101,110); 00286046

--insert into tab1 values(102,111); 00287046

--insert into tab1 values(103,112); 00288046

--insert into tab1 values(104,113); 00289046

--insert into tab2 values(101,114); 00290046

--insert into tab2 values(102,111); 00300046

--insert into tab2 values(103,114); 00310046

--insert into tab2 values(105,112); 00320046

--select * from tab1; 00330099

--select * from tab2; 00340099

--select tab1.*,tab2.* from tab1,tab2; 00350099

--select tab1.*,tab2.* from tab1 inner join tab2 00360099

-- on tab1.empno=tab2.empno; 00370099

--select tab1.*,tab2.* from tab1 left outer join tab2 00380099

-- on tab1.empno=tab2.empno; 00390099

--select tab1.*,tab2.* from tab1 right outer join tab2 00400099

-- on tab1.empno=tab2.empno; 00410099

--select tab1.*,tab2.* from tab1 full outer join tab2 00420099

-- on tab1.empno=tab2.empno; 00430099

--select * from tab1 union select * from tab2; 00431099

--select * from tab1 union all select * from tab2; 00432099

--select * from employee; 00440056

--select * from employee where deptno=102; 00450057

--select * from employee where deptno=102 or deptno=103; 00460058

--select * from employee where deptno=102 and deptno=103; 00470059

--create table parentdept1(deptno smallint not null primary key, 00480060

-- deptname varchar(10))in db61.ts61; 00490060

--create unique index prnt1 on parentdept1(deptno); 00500060

--create table childemp1(empno smallint not null primary key, 00510060

-- empname varchar(10), 00520060

-- deptno smallint, 00530060

-- salary decimal(7,2), 00540060

-- foreign key(deptno) references parentdept1 00550060

-- on delete cascade) in db61.ts61; 00560060

--create unique index cld1 on childemp1(empno); 00570060

--insert into parentdept1 values(110,'sales'); 00580061

--insert into parentdept1 values(111,'production'); 00590076

--insert into parentdept1 values(112,'r and d'); 00600076

--insert into parentdept1 values(113,'account'); 00610076

--insert into parentdept1 values(114,'stock'); 00620063

--insert into parentdept1 values(115,'accck'); 00621099

--insert into childemp1 values(1001,'giri',110,20000.0); 00630066

--insert into childemp1 values(1002,'senthil',112,25000.0); 00640076

--insert into childemp1 values(1003,'bala',111,30000.0); 00650076

--insert into childemp1 values(1004,'prabu',110,35000.0); 00660076

--insert into childemp1 values(1005,'shankar',113,40000.0); 00670076

--insert into childemp1 values(1006,'arun',114,45000.0); 00680076

--insert into childemp1 values(1007,'vijay',112,50000.0); 00690076

--insert into childemp1 values(1008,'charles',112,30000.0); 00700076

--insert into childemp1 values(1009,'char',115,30000.0); 00701099

--insert into childemp1 values(1010,'ar',115,30000.0); 00702099

--delete from parentdept1 where deptno=115; 00703099

--delete from childemp1 where deptno=112; 00704099

--select * from parentdept1; 00710099

--select * from childemp1; 00720099

--delete from parentdept1 where deptno=110; 00730079

--create table parentdept2(deptno smallint not null primary key, 00740082

-- deptname varchar(10))in db61.ts61; 00750082

--create unique index prnt2 on parentdept2(deptno); 00760082

--create table childemp2(empno smallint not null primary key, 00770082

-- empname varchar(10), 00780082

-- deptno smallint, 00790082

-- salary decimal(7,2), 00800082

-- foreign key(deptno) references parentdept2 00810082

-- on delete restrict) in db61.ts61; 00820082

--create unique index cld2 on childemp2(empno); 00830082

--insert into parentdept2 values(110,'sales'); 00840083

--insert into parentdept2 values(111,'production'); 00850083

--insert into parentdept2 values(112,'r and d'); 00860083

--insert into parentdept2 values(113,'account'); 00870083

--insert into parentdept2 values(114,'stock'); 00880083

--select * from parentdept2; 00881083

--insert into childemp2 values(1001,'giri',110,20000.0); 00890084

--insert into childemp2 values(1002,'senthil',112,25000.0); 00900084

--insert into childemp2 values(1003,'bala',111,30000.0); 00910084

--insert into childemp2 values(1004,'prabu',110,35000.0); 00920084

--insert into childemp2 values(1005,'shankar',113,40000.0); 00930084

--insert into childemp2 values(1006,'arun',114,45000.0); 00940084

--insert into childemp2 values(1007,'vijay',112,50000.0); 00950084

--insert into childemp2 values(1008,'charles',112,30000.0); 00960084

--select * from childemp2; 00970084

--delete from parentdept2 where deptno=110; 00980099

--create table parentdept3(deptno smallint not null primary key, 00990086

-- deptname varchar(10))in db61.ts61; 01000086

--create unique index prnt3 on parentdept3(deptno); 01010086

--create table childemp3(empno smallint not null primary key, 01020086

-- empname varchar(10), 01030086

-- deptno smallint, 01040086

-- salary decimal(7,2), 01050086

-- foreign key(deptno) references parentdept3 01060086

-- on delete set null) in db61.ts61; 01070086

--create unique index cld3 on childemp3(empno); 01080086

--insert into parentdept3 values(110,'sales'); 01090099

--insert into parentdept3 values(115,'sale'); 01091099

--insert into parentdept3 values(111,'production'); 01100087

--insert into parentdept3 values(112,'r and d'); 01110087

--insert into parentdept3 values(113,'account'); 01120087

--insert into parentdept3 values(114,'stock'); 01130087

--select * from parentdept3; 01140087

--insert into childemp3 values(1001,'giri',110,20000.0); 01150088

--insert into childemp3 values(1002,'senthil',112,25000.0); 01160088

--insert into childemp3 values(1003,'bala',111,30000.0); 01170088

--insert into childemp3 values(1004,'prabu',110,35000.0); 01180088

--insert into childemp3 values(1005,'shankar',113,40000.0); 01190088

--insert into childemp3 values(1006,'arun',114,45000.0); 01200088

--insert into childemp3 values(1007,'vijay',112,50000.0); 01210088

--insert into childemp3 values(1008,'charles',112,30000.0); 01220088

--insert into childemp3 values(1009,'asdrles',115,30000.0); 01221099

--insert into childemp3 values(1010,'cfgfles',115,30000.0); 01222099

--select * from childemp3; 01230099

--delete from parentdept3 where deptno=115; 01240099

--select * from childemp3; 01250099

--insert into empdet values(110,'giri'); 01251099

--insert into empdet values(111,'charles'); 01252099

--insert into empdet values(112,'prabu'); 01252199

--insert into empdet(eno) values(160); 01253095

--delete from empdet; 01254099

--update empdet set ename='cccc' where eno=112; 01255099

--select * from empdet; 01260099

--grant select,update on empdet to mapl687; 01270099

--select * from sysibm.systrigger where creator="mapl701"; 01280099

--drop trigger trigemp; 01290099

--create trigger trigemp1 after update on empdet 01300099

--referencing new as emptbl 01310099

--for each row mode db2sql 01320099

--when(emptbl.eno = 112) 01330099

--signal sqlstate '75002' ('record updated'); 01340099

-- CREATE TRIGGER TRIGG1 NO CASCADE BEFORE UPDATE ON EMPDET 01340199

-- REFERENCING OLD AS OPDTBL 01340299

-- FOR EACH ROW MODE DB2SQL 01340399

-- WHEN(OPDTBL.ENO=110) 01340499

-- SIGNAL SQLSTATE '75003'('UPDATION DENIED'); 01340599

--drop trigger trigg1; 01340699

--update empdet set ename='cccc' where eno=110; 01341099

--select * from empdet; 01350099

*** 01360099

*************************** PROJECT MAPS ************************ 00001017

MAPL737 DFHMSD TYPE=MAP,MODE=INOUT,LANG=COBOL, X00010016

 STORAGE=AUTO,TIOAPFX=YES 00020002

MENUMAP DFHMDI SIZE=(24,80),CTRL=(FREEKB,FRSET),DSATTS=(COLOR,HILIGHT),X00030002

 MAPATTS=(COLOR,HILIGHT) 00040002

 DFHMDF POS=(04,36),ATTRB=(ASKIP,NORM),LENGTH=9, X00050002

 COLOR=RED,INITIAL='MAIN MENU' 00060002

 DFHMDF POS=(05,35),ATTRB=(ASKIP,NORM),LENGTH=11, X00070002

 INITIAL='~~~~~~~~~~~' 00080002

 DFHMDF POS=(08,33),ATTRB=(ASKIP,NORM),LENGTH=14, X00090006

 COLOR=YELLOW,INITIAL='1. MAINTENANCE' 00100002

 DFHMDF POS=(09,33),ATTRB=(ASKIP,NORM),LENGTH=10, X00110006

 COLOR=YELLOW,INITIAL='2. QUERIES' 00120002

 DFHMDF POS=(10,33),ATTRB=(ASKIP,NORM),LENGTH=10, X00130006

 COLOR=YELLOW,INITIAL='3. REPORTS' 00140002

 DFHMDF POS=(13,40),ATTRB=(ASKIP,NORM),LENGTH=16, X00170002

 COLOR=BLUE,HILIGHT=BLINK, X00180002

 INITIAL='ENTER OPTION ==>' 00190002

OPT1 DFHMDF POS=(13,57),ATTRB=(UNPROT,FSET,IC,NUM),PICIN='9', X00200003

 LENGTH=1 00210002

 DFHMDF POS=(13,59),ATTRB=(PROT,NORM),LENGTH=1, X00220002

 INITIAL=' ' 00230002

 DFHMDF POS=(22,03),ATTRB=(PROT),LENGTH=40 00240003

 DFHMDF POS=(23,29),ATTRB=(ASKIP,BRT),LENGTH=22, X00250006

 COLOR=PINK,INITIAL='ENTER=CONTINUE,F3=EXIT' 00260005

OPRMAP DFHMDI SIZE=(24,80),CTRL=(FREEKB,FRSET), X00270009

 DSATTS=(COLOR,HILIGHT), X00271003

 MAPATTS=(COLOR,HILIGHT) 00280003

 DFHMDF POS=(04,35),ATTRB=(ASKIP,NORM),LENGTH=10, X00290010

 COLOR=RED,INITIAL='OPERATIONS' 00300009

 DFHMDF POS=(05,34),ATTRB=(ASKIP,NORM),LENGTH=13, X00310010

 INITIAL='~~~~~~~~~~~~~' 00320010

 DFHMDF POS=(08,35),ATTRB=(ASKIP,NORM),LENGTH=8, X00330006

 COLOR=YELLOW,INITIAL='1. ADD' 00340003

 DFHMDF POS=(09,35),ATTRB=(ASKIP,NORM),LENGTH=10, X00350006

 COLOR=YELLOW,INITIAL='2. DELETE' 00360003

 DFHMDF POS=(10,35),ATTRB=(ASKIP,NORM),LENGTH=8, X00370006

 COLOR=YELLOW,INITIAL='3. VIEW' 00380003

 DFHMDF POS=(11,35),ATTRB=(ASKIP,NORM),LENGTH=10, X00381006

 COLOR=YELLOW,INITIAL='4. UPDATE' 00382003

 DFHMDF POS=(14,40),ATTRB=(ASKIP,NORM),LENGTH=16, X00390003

 COLOR=BLUE,HILIGHT=BLINK, X00400003

 INITIAL='ENTER OPTION ==>' 00410003

OPT2 DFHMDF POS=(14,57),ATTRB=(UNPROT,FSET,IC,NUM),PICIN='9', X00420003

 LENGTH=1 00430003

 DFHMDF POS=(14,59),ATTRB=(PROT,NORM),LENGTH=1, X00440003

 INITIAL=' ' 00450003

 DFHMDF POS=(22,03),ATTRB=(PROT),LENGTH=40 00460003

 DFHMDF POS=(23,20),ATTRB=(ASKIP,BRT),LENGTH=37,COLOR=PINK, X00470008

 INITIAL='ENTER=CONTINUE, F1=MAIN MENU, F3=EXIT' 00490007

QRYMAP DFHMDI SIZE=(24,80),CTRL=(FREEKB,FRSET), X00500013

 DSATTS=(COLOR,HILIGHT), X00510013

 MAPATTS=(COLOR,HILIGHT) 00520013

 DFHMDF POS=(04,36),ATTRB=(ASKIP,NORM),LENGTH=9, X00530013

 COLOR=RED,INITIAL='QUERIES' 00540013

 DFHMDF POS=(05,35),ATTRB=(ASKIP,NORM),LENGTH=10, X00550013

 INITIAL='~~~~~~~~~~' 00560013

 DFHMDF POS=(08,30),ATTRB=(ASKIP,NORM),LENGTH=25, X00570013

 COLOR=YELLOW,INITIAL='1. RAW MATERIAL STOCK' 00580013

 DFHMDF POS=(09,30),ATTRB=(ASKIP,NORM),LENGTH=28, X00590013

 COLOR=YELLOW,INITIAL='2. FINISHED PRODUCT STOCK' 00591013

 DFHMDF POS=(10,30),ATTRB=(ASKIP,NORM),LENGTH=28, X00592013

 COLOR=YELLOW,INITIAL='3. RAW MATERIAL PURCHASED' 00593013

 DFHMDF POS=(11,30),ATTRB=(ASKIP,NORM),LENGTH=28, X00594013

 COLOR=YELLOW,INITIAL='4. FINISHED PRODUCT SOLD' 00595013

 DFHMDF POS=(14,40),ATTRB=(ASKIP,NORM),LENGTH=16, X00595113

 COLOR=BLUE,HILIGHT=BLINK, X00595213

 INITIAL='ENTER OPTION ==>' 00595313

QOP DFHMDF POS=(14,57),ATTRB=(UNPROT,FSET,IC,NUM),PICIN='9', X00595413

 LENGTH=1 00595513

 DFHMDF POS=(14,59),ATTRB=(PROT,NORM),LENGTH=1, X00595613

 INITIAL=' ' 00595713

 DFHMDF POS=(22,03),ATTRB=(PROT),LENGTH=40 00595813

 DFHMDF POS=(23,15),ATTRB=(ASKIP,BRT),LENGTH=22, X00595913

 COLOR=RED,INITIAL='ENTER=CONTINUE,F3=EXIT' 00596013

QUERY1 DFHMDI SIZE=(24,80),CTRL=(FREEKB,FRSET), X00596113

 DSATTS=(COLOR,HILIGHT), X00596213

 MAPATTS=(COLOR,HILIGHT) 00596313

 DFHMDF POS=(04,27),ATTRB=(ASKIP,NORM),LENGTH=26, X00596413

 COLOR=RED,INITIAL='QUERY FOR AVAILABLE STOCK' 00596513

 DFHMDF POS=(05,26),ATTRB=(ASKIP,NORM),LENGTH=28, X00596613

 INITIAL='~~~~~~~~~~~~~~~~~~~~~~~~~~~~' 00596713

 DFHMDF POS=(08,30),ATTRB=(ASKIP,NORM),LENGTH=12, X00596813

 COLOR=YELLOW,INITIAL='ENTER CODE:' 00596913

QOP1 DFHMDF POS=(08,44),ATTRB=(UNPROT,FSET,IC), X00597013

 LENGTH=4,INITIAL=' ' 00597113

 DFHMDF POS=(08,49),ATTRB=(PROT,NORM),LENGTH=1, X00597213

 INITIAL=' ' 00597313

 DFHMDF POS=(20,15),ATTRB=(ASKIP,BRT),LENGTH=22, X00597413

 COLOR=RED,INITIAL='ENTER=CONTINUE,F3=EXIT' 00597513

QUERY2 DFHMDI SIZE=(24,80),CTRL=(FREEKB,FRSET), X00597613

 DSATTS=(COLOR,HILIGHT), X00597713

 MAPATTS=(COLOR,HILIGHT) 00597813

 DFHMDF POS=(04,30),ATTRB=(ASKIP,NORM),LENGTH=22, X00597913

 COLOR=RED,INITIAL='PURCHASES AND SALES' 00598013

 DFHMDF POS=(05,29),ATTRB=(ASKIP,NORM),LENGTH=22, X00598113

 INITIAL='~~~~~~~~~~~~~~~~~~~~~~' 00598213

 DFHMDF POS=(08,30),ATTRB=(ASKIP,NORM),LENGTH=12, X00598313

 COLOR=YELLOW,INITIAL='ENTER CODE:' 00598413

QOP2 DFHMDF POS=(08,44),ATTRB=(UNPROT,FSET,IC), X00598513

 LENGTH=4,INITIAL=' ' 00598613

 DFHMDF POS=(08,49),ATTRB=(PROT,NORM),LENGTH=1, X00598713

 INITIAL=' ' 00598813

 DFHMDF POS=(10,30),ATTRB=(ASKIP,NORM),LENGTH=12, X00598913

 COLOR=YELLOW,INITIAL='ENTER MONTH:' 00599013

QOP3 DFHMDF POS=(10,44),ATTRB=(UNPROT,FSET), X00599114

 LENGTH=3,INITIAL=' ' 00599213

 DFHMDF POS=(10,48),ATTRB=(PROT,NORM),LENGTH=1, X00599313

 INITIAL=' ' 00599413

 DFHMDF POS=(20,15),ATTRB=(ASKIP,BRT),LENGTH=22, X00599513

 COLOR=RED,INITIAL='ENTER=CONTINUE,F3=EXIT' 00599613

TABLMAP DFHMDI SIZE=(24,80),CTRL=(FREEKB,FRSET), X00599713

 DSATTS=(COLOR,HILIGHT), X00599813

 MAPATTS=(COLOR,HILIGHT) 00599913

 DFHMDF POS=(04,36),ATTRB=(ASKIP,NORM),LENGTH=6, X00600013

 COLOR=RED,INITIAL='TABLES' 00600113

 DFHMDF POS=(05,36),ATTRB=(ASKIP,NORM),LENGTH=8, X00600213

 INITIAL='~~~~~~~~' 00600313

 DFHMDF POS=(08,30),ATTRB=(ASKIP,NORM),LENGTH=20, X00600413

 COLOR=YELLOW,INITIAL='1. SUPPLIER MASTER' 00600513

 DFHMDF POS=(09,30),ATTRB=(ASKIP,NORM),LENGTH=24, X00600613

 COLOR=YELLOW,INITIAL='2. RAW MATERIAL MASTER' 00600713

 DFHMDF POS=(10,30),ATTRB=(ASKIP,NORM),LENGTH=28, X00600813

 COLOR=YELLOW,INITIAL='3. FINISHED PRODUCT MASTER' 00600913

 DFHMDF POS=(11,30),ATTRB=(ASKIP,NORM),LENGTH=20, X00601013

 COLOR=YELLOW,INITIAL='4. CUSTOMER MASTER' 00601113

 DFHMDF POS=(12,30),ATTRB=(ASKIP,NORM),LENGTH=20, X00601213

 COLOR=YELLOW,INITIAL='5. BILL OF MATERIAL' 00601313

 DFHMDF POS=(13,30),ATTRB=(ASKIP,NORM),LENGTH=26, X00601413

 COLOR=YELLOW,INITIAL='6. PURCHASE TRANSACTION' 00601513

 DFHMDF POS=(14,30),ATTRB=(ASKIP,NORM),LENGTH=20, X00601613

 COLOR=YELLOW,INITIAL='7. SALES TRANSACTION' 00601713

 DFHMDF POS=(16,40),ATTRB=(ASKIP,NORM),LENGTH=16, X00601813

 COLOR=BLUE,HILIGHT=BLINK, X00601913

 INITIAL='ENTER OPTION ==>' 00602013

OPT3 DFHMDF POS=(16,57),ATTRB=(UNPROT,FSET,IC,NUM),PICIN='9', X00602113

 LENGTH=1 00602213

 DFHMDF POS=(16,59),ATTRB=(PROT,NORM),LENGTH=1, X00602313

 INITIAL=' ' 00602413

 DFHMDF POS=(22,03),ATTRB=(PROT),LENGTH=1 00602513

 DFHMDF POS=(23,15),ATTRB=(ASKIP,BRT),LENGTH=22, X00602613

 COLOR=RED,INITIAL='ENTER=CONTINUE,F3=EXIT' 00602713

ADDSUP DFHMDI SIZE=(24,80),CTRL=(FREEKB,FRSET), X00602813

 DSATTS=(COLOR,HILIGHT), X00602913

 MAPATTS=(COLOR,HILIGHT) 00603013

 DFHMDF POS=(04,32),ATTRB=(ASKIP,NORM),LENGTH=16, X00603113

 COLOR=RED,INITIAL='SUPPLIER MASTER' 00603213

 DFHMDF POS=(05,32),ATTRB=(ASKIP,NORM),LENGTH=18, X00603313

 INITIAL='~~~~~~~~~~~~~~' 00603413

 DFHMDF POS=(08,15),ATTRB=(ASKIP,NORM),LENGTH=18, X00603513

 COLOR=YELLOW,INITIAL='ENTER THE DETAILS:' 00603613

 DFHMDF POS=(10,30),ATTRB=(ASKIP,NORM),LENGTH=15, X00603713

 COLOR=YELLOW,INITIAL='SUPPLIER CODE:' 00603813

SUPCODE DFHMDF POS=(10,47),ATTRB=(UNPROT,FSET,IC), X00603913

 LENGTH=4,INITIAL=' ' 00604013

 DFHMDF POS=(10,52),ATTRB=(PROT),LENGTH=1, X00604113

 INITIAL=' ' 00604213

 DFHMDF POS=(11,30),ATTRB=(ASKIP,NORM),LENGTH=15, X00604313

 COLOR=YELLOW,INITIAL='SUPPLIER NAME:' 00604413

SUPNAME DFHMDF POS=(11,47),ATTRB=(UNPROT,FSET), X00604513

 LENGTH=15,INITIAL=' ' 00604613

 DFHMDF POS=(11,63),ATTRB=(PROT,NORM),LENGTH=1, X00604713

 INITIAL=' ' 00604813

 DFHMDF POS=(12,30),ATTRB=(ASKIP,NORM),LENGTH=10, X00604913

 COLOR=YELLOW,INITIAL='ADDRESS:' 00605013

SUPADDR DFHMDF POS=(12,42),ATTRB=(UNPROT,FSET), X00605113

 LENGTH=15,INITIAL=' ' 00605213

 DFHMDF POS=(12,58),ATTRB=(PROT,NORM),LENGTH=1, X00605313

 INITIAL=' ' 00605413

 DFHMDF POS=(22,03),ATTRB=(PROT),LENGTH=40 00605513

 DFHMDF POS=(23,15),ATTRB=(ASKIP,BRT),LENGTH=22, X00605613

 COLOR=RED,INITIAL='ENTER=CONTINUE,F3=EXIT' 00605713

ADDRAW DFHMDI SIZE=(24,80),CTRL=(FREEKB,FRSET),DSATTS=(COLOR,HILIGHT),X00605813

 MAPATTS=(COLOR,HILIGHT) 00605913

 DFHMDF POS=(04,30),ATTRB=(ASKIP,NORM),LENGTH=20, X00606013

 COLOR=RED,INITIAL='RAW MATERIAL MASTER' 00606113

 DFHMDF POS=(05,30),ATTRB=(ASKIP,NORM),LENGTH=20, X00606213

 INITIAL='~~~~~~~~~~~~~~~~~~~' 00606313

 DFHMDF POS=(08,25),ATTRB=(ASKIP,NORM),LENGTH=20, X00606413

 COLOR=YELLOW,INITIAL='ENTER THE DETAILS' 00606513

 DFHMDF POS=(10,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00606613

 COLOR=YELLOW,INITIAL='RMCODE :' 00606713

RAWCODE DFHMDF POS=(10,42),ATTRB=(UNPROT,FSET,IC), X00606813

 LENGTH=4,INITIAL=' ' 00606913

 DFHMDF POS=(10,47),ATTRB=PROT,LENGTH=1, X00607013

 INITIAL=' ' 00607113

 DFHMDF POS=(11,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00607213

 COLOR=YELLOW,INITIAL='RMNAME :' 00607313

RAWNAME DFHMDF POS=(11,42),ATTRB=(UNPROT,FSET), X00607413

 LENGTH=15,INITIAL=' ' 00607513

 DFHMDF POS=(11,58),ATTRB=PROT,LENGTH=1, X00607613

 INITIAL=' ' 00607713

 DFHMDF POS=(12,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00607813

 COLOR=YELLOW,INITIAL='UNIT :' 00607913

RAWUNIT DFHMDF POS=(12,42),ATTRB=(UNPROT,FSET), X00608013

 LENGTH=2,INITIAL=' ' 00608113

 DFHMDF POS=(12,45),ATTRB=PROT,LENGTH=1, X00608213

 INITIAL=' ' 00608313

 DFHMDF POS=(13,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00608413

 COLOR=YELLOW,INITIAL='RATE :' 00608513

RAWRATE DFHMDF POS=(13,42),ATTRB=(UNPROT,FSET,NUM),PICIN='9(3)V9(2)', X00608613

 LENGTH=5 00608713

 DFHMDF POS=(13,48),ATTRB=PROT,LENGTH=1, X00608813

 INITIAL=' ' 00608913

 DFHMDF POS=(14,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00609013

 COLOR=YELLOW,INITIAL='RECEIPTS :' 00609113

RAWRCPT DFHMDF POS=(14,42),ATTRB=(UNPROT,FSET,NUM),PICIN='9(5)', X00609213

 LENGTH=5,INITIAL=' ' 00609313

 DFHMDF POS=(14,48),ATTRB=PROT,LENGTH=1, X00609413

 INITIAL=' ' 00609513

 DFHMDF POS=(15,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00609613

 COLOR=YELLOW,INITIAL='ISSUES :' 00609713

RAWISSU DFHMDF POS=(15,42),ATTRB=(UNPROT,FSET,NUM),PICIN='9(5)', X00609813

 LENGTH=5,INITIAL=' ' 00609913

 DFHMDF POS=(15,48),ATTRB=PROT,LENGTH=1, X00610013

 INITIAL=' ' 00610113

 DFHMDF POS=(16,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00610213

 COLOR=YELLOW,INITIAL='CLOSING STOCK:' 00610313

RAWCLST DFHMDF POS=(16,42),ATTRB=(UNPROT,FSET,NUM),PICIN='9(5)', X00610413

 LENGTH=5,INITIAL=' ' 00610513

 DFHMDF POS=(16,48),ATTRB=PROT,LENGTH=1, X00610613

 INITIAL=' ' 00610713

 DFHMDF POS=(17,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00610813

 COLOR=YELLOW,INITIAL='SUPPLIER CODE:' 00610913

RWSUPCD DFHMDF POS=(17,42),ATTRB=(UNPROT,FSET), X00611013

 LENGTH=4,INITIAL=' ' 00611113

 DFHMDF POS=(17,47),ATTRB=PROT,LENGTH=1, X00611213

 INITIAL=' ' 00611313

 DFHMDF POS=(18,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00611413

 COLOR=YELLOW,INITIAL='MONTH :' 00611513

RWMONTH DFHMDF POS=(18,42),ATTRB=(UNPROT,FSET), X00611613

 LENGTH=3,INITIAL=' ' 00611713

 DFHMDF POS=(18,46),ATTRB=PROT,LENGTH=1, X00611813

 INITIAL=' ' 00611913

 DFHMDF POS=(23,15),ATTRB=(ASKIP,BRT),LENGTH=22, X00612013

 COLOR=RED,INITIAL='ENTER=CONTINUE,F3=EXIT' 00612113

ADDFP DFHMDI SIZE=(24,80),CTRL=(FREEKB,FRSET),DSATTS=(COLOR,HILIGHT),X00612213

 MAPATTS=(COLOR,HILIGHT) 00612313

 DFHMDF POS=(04,28),ATTRB=(ASKIP,NORM),LENGTH=24, X00612413

 COLOR=RED,INITIAL='FINISHED PRODUCT MASTER' 00612513

 DFHMDF POS=(05,28),ATTRB=(ASKIP,NORM),LENGTH=24, X00612613

 INITIAL='~~~~~~~~~~~~~~~~~~~~~~~' 00612713

 DFHMDF POS=(08,25),ATTRB=(ASKIP,NORM),LENGTH=20, X00612813

 COLOR=YELLOW,INITIAL='ENTER THE DETAILS' 00612913

 DFHMDF POS=(10,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00613013

 COLOR=YELLOW,INITIAL='FPCODE :' 00613113

FINCODE DFHMDF POS=(10,42),ATTRB=(UNPROT,FSET,IC), X00613213

 LENGTH=4,INITIAL=' ' 00613313

 DFHMDF POS=(10,47),ATTRB=PROT,LENGTH=1, X00613413

 INITIAL=' ' 00613513

 DFHMDF POS=(11,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00613613

 COLOR=YELLOW,INITIAL='FPNAME :' 00613713

FINNAME DFHMDF POS=(11,42),ATTRB=(UNPROT,FSET), X00613813

 LENGTH=15,INITIAL=' ' 00613913

 DFHMDF POS=(11,58),ATTRB=PROT,LENGTH=1, X00614013

 INITIAL=' ' 00614113

 DFHMDF POS=(12,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00614213

 COLOR=YELLOW,INITIAL='UNIT :' 00614313

FINUNIT DFHMDF POS=(12,42),ATTRB=(UNPROT,FSET), X00614413

 LENGTH=3,INITIAL=' ' 00614513

 DFHMDF POS=(12,46),ATTRB=PROT,LENGTH=1, X00614613

 INITIAL=' ' 00614713

 DFHMDF POS=(13,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00614813

 COLOR=YELLOW,INITIAL='RATE :' 00614913

FINRATE DFHMDF POS=(13,42),ATTRB=(UNPROT,FSET,NUM),PICIN='9(3)V9(2)', X00615013

 LENGTH=5 00615113

 DFHMDF POS=(13,48),ATTRB=PROT,LENGTH=1, X00615213

 INITIAL=' ' 00615313

 DFHMDF POS=(14,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00615413

 COLOR=YELLOW,INITIAL='RECEIPTS :' 00615513

FINRCPT DFHMDF POS=(14,42),ATTRB=(UNPROT,FSET,NUM),PICIN='9(5)', X00615613

 LENGTH=5,INITIAL=' ' 00615713

 DFHMDF POS=(14,48),ATTRB=PROT,LENGTH=1, X00615813

 INITIAL=' ' 00615913

 DFHMDF POS=(15,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00616013

 COLOR=YELLOW,INITIAL='ISSUES :' 00616113

FINISSU DFHMDF POS=(15,42),ATTRB=(UNPROT,FSET,NUM),PICIN='9(5)', X00616213

 LENGTH=5,INITIAL=' ' 00616313

 DFHMDF POS=(15,48),ATTRB=PROT,LENGTH=1, X00616413

 INITIAL=' ' 00616513

 DFHMDF POS=(16,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00616613

 COLOR=YELLOW,INITIAL='CLOSING STOCK:' 00616713

FNCLOST DFHMDF POS=(16,42),ATTRB=(UNPROT,FSET,NUM),PICIN='9(5)', X00616813

 LENGTH=5,INITIAL=' ' 00616913

 DFHMDF POS=(16,48),ATTRB=PROT,LENGTH=1, X00617013

 INITIAL=' ' 00617113

 DFHMDF POS=(17,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00617213

 COLOR=YELLOW,INITIAL='MONTH :' 00617313

FNMONTH DFHMDF POS=(17,42),ATTRB=(UNPROT,FSET), X00617413

 LENGTH=3,INITIAL=' ' 00617513

 DFHMDF POS=(17,46),ATTRB=PROT,LENGTH=1, X00617613

 INITIAL=' ' 00617713

 DFHMDF POS=(23,15),ATTRB=(ASKIP,BRT),LENGTH=22, X00617813

 COLOR=RED,INITIAL='ENTER=CONTINUE,F3=EXIT' 00617913

ADDCUS DFHMDI SIZE=(24,80),CTRL=(FREEKB,FRSET),DSATTS=(COLOR,HILIGHT),X00618013

 MAPATTS=(COLOR,HILIGHT) 00618113

 DFHMDF POS=(04,33),ATTRB=(ASKIP,NORM),LENGTH=16, X00618213

 COLOR=RED,INITIAL='CUSTOMER MASTER' 00618313

 DFHMDF POS=(05,33),ATTRB=(ASKIP,NORM),LENGTH=16, X00618413

 INITIAL='~~~~~~~~~~~~~~~' 00618513

 DFHMDF POS=(08,25),ATTRB=(ASKIP,NORM),LENGTH=20, X00618613

 COLOR=YELLOW,INITIAL='ENTER THE DETAILS' 00618713

 DFHMDF POS=(10,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00618813

 COLOR=YELLOW,INITIAL='CUSTOMER CODE:' 00618913

CUSCODE DFHMDF POS=(10,42),ATTRB=(UNPROT,FSET,IC), X00619013

 LENGTH=4,INITIAL=' ' 00619113

 DFHMDF POS=(10,47),ATTRB=PROT,LENGTH=1, X00619213

 INITIAL=' ' 00619313

 DFHMDF POS=(11,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00619413

 COLOR=YELLOW,INITIAL='CUSTOMER NAME:' 00619513

CUSNAME DFHMDF POS=(11,42),ATTRB=(UNPROT,FSET), X00619613

 LENGTH=15,INITIAL=' ' 00619713

 DFHMDF POS=(11,58),ATTRB=PROT,LENGTH=1, X00619813

 INITIAL=' ' 00619913

 DFHMDF POS=(23,15),ATTRB=(ASKIP,BRT),LENGTH=22, X00620013

 COLOR=RED,INITIAL='ENTER=CONTINUE,F3=EXIT' 00620113

ADDPURC DFHMDI SIZE=(24,80),CTRL=(FREEKB,FRSET),DSATTS=(COLOR,HILIGHT),X00620213

 MAPATTS=(COLOR,HILIGHT) 00620313

 DFHMDF POS=(04,30),ATTRB=(ASKIP,NORM),LENGTH=20, X00620413

 COLOR=RED,INITIAL='PURCHASE TRANSACTION' 00620513

 DFHMDF POS=(05,30),ATTRB=(ASKIP,NORM),LENGTH=20, X00620613

 INITIAL='~~~~~~~~~~~~~~~~~~~~' 00620713

 DFHMDF POS=(08,15),ATTRB=(ASKIP,NORM),LENGTH=20, X00620813

 COLOR=YELLOW,INITIAL='ENTER THE DETAILS' 00620913

 DFHMDF POS=(10,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00621013

 COLOR=YELLOW,INITIAL='SUPPLIER CODE:' 00621113

PURCSUP DFHMDF POS=(10,42),ATTRB=(UNPROT,FSET,IC), X00621213

 LENGTH=4,INITIAL=' ' 00621313

 DFHMDF POS=(10,47),ATTRB=PROT,LENGTH=1, X00621413

 INITIAL=' ' 00621513

 DFHMDF POS=(11,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00621613

 COLOR=YELLOW,INITIAL='RMCODE :' 00621713

PURRMCD DFHMDF POS=(11,42),ATTRB=(UNPROT,FSET), X00621813

 LENGTH=4,INITIAL=' ' 00621913

 DFHMDF POS=(11,47),ATTRB=PROT,LENGTH=1, X00622013

 INITIAL=' ' 00622113

 DFHMDF POS=(12,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00622213

 COLOR=YELLOW,INITIAL='QUANTITY :' 00622313

PURQNTY DFHMDF POS=(12,42),ATTRB=(UNPROT,FSET,NUM),PICIN='9(5)', X00622413

 LENGTH=5,INITIAL=' ' 00622513

 DFHMDF POS=(12,48),ATTRB=PROT,LENGTH=1, X00622613

 INITIAL=' ' 00622713

 DFHMDF POS=(13,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00622813

 COLOR=YELLOW,INITIAL='RATE :' 00622913

PURRATE DFHMDF POS=(13,42),ATTRB=(UNPROT,FSET,NUM),PICIN='9(3)V9(2)', X00623013

 LENGTH=5 00623113

 DFHMDF POS=(13,48),ATTRB=PROT,LENGTH=1, X00623213

 INITIAL=' ' 00623313

 DFHMDF POS=(14,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00623413

 COLOR=YELLOW,INITIAL='VALUE :' 00623513

PURVALU DFHMDF POS=(14,42),ATTRB=(UNPROT,FSET,NUM),PICIN='9(4)V9(2)', X00623613

 LENGTH=6 00623713

 DFHMDF POS=(14,49),ATTRB=PROT,LENGTH=1, X00623813

 INITIAL=' ' 00623913

 DFHMDF POS=(23,15),ATTRB=(ASKIP,BRT),LENGTH=22, X00624013

 COLOR=RED,INITIAL='ENTER=CONTINUE,F3=EXIT' 00624113

ADDSALE DFHMDI SIZE=(24,80),CTRL=(FREEKB,FRSET),DSATTS=(COLOR,HILIGHT),X00624213

 MAPATTS=(COLOR,HILIGHT) 00624313

 DFHMDF POS=(04,30),ATTRB=(ASKIP,NORM),LENGTH=20, X00624413

 COLOR=RED,INITIAL='SALES TRANSACTION' 00624513

 DFHMDF POS=(05,30),ATTRB=(ASKIP,NORM),LENGTH=20, X00624613

 INITIAL='~~~~~~~~~~~~~~~~~' 00624713

 DFHMDF POS=(08,15),ATTRB=(ASKIP,NORM),LENGTH=20, X00624813

 COLOR=YELLOW,INITIAL='ENTER THE DETAILS' 00624913

 DFHMDF POS=(10,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00625013

 COLOR=YELLOW,INITIAL='INVOICE NUMB :' 00625113

INVNUMB DFHMDF POS=(10,42),ATTRB=(UNPROT,FSET,IC,NUM),PICIN='9(4)', X00625213

 LENGTH=4,INITIAL=' ' 00625313

 DFHMDF POS=(10,47),ATTRB=PROT,LENGTH=1, X00625413

 INITIAL=' ' 00625513

 DFHMDF POS=(11,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00625613

 COLOR=YELLOW,INITIAL='INVOICE DATE :' 00625713

INVDATE DFHMDF POS=(11,42),ATTRB=(UNPROT,FSET), X00625813

 LENGTH=10,INITIAL=' ' 00625913

 DFHMDF POS=(11,53),ATTRB=PROT,LENGTH=1, X00626013

 INITIAL=' ' 00626113

 DFHMDF POS=(12,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00626213

 COLOR=YELLOW,INITIAL='CUSTOMER CODE:' 00626313

SLCUSCD DFHMDF POS=(12,42),ATTRB=(UNPROT,FSET), X00626413

 LENGTH=4,INITIAL=' ' 00626513

 DFHMDF POS=(12,47),ATTRB=PROT,LENGTH=1, X00626613

 INITIAL=' ' 00626713

 DFHMDF POS=(13,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00626813

 COLOR=YELLOW,INITIAL='FPCODE :' 00626913

SALFPCD DFHMDF POS=(13,42),ATTRB=(UNPROT,FSET), X00627013

 LENGTH=4,INITIAL=' ' 00627113

 DFHMDF POS=(13,47),ATTRB=PROT,LENGTH=1, X00627213

 INITIAL=' ' 00627313

 DFHMDF POS=(14,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00627413

 COLOR=YELLOW,INITIAL='QUANTITY :' 00627513

SALQNTY DFHMDF POS=(14,42),ATTRB=(UNPROT,FSET,NUM),PICIN='9(5)', X00627613

 LENGTH=5,INITIAL=' ' 00627713

 DFHMDF POS=(14,48),ATTRB=PROT,LENGTH=1, X00627813

 INITIAL=' ' 00627913

 DFHMDF POS=(15,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00628013

 COLOR=YELLOW,INITIAL='RATE :' 00628113

SALRATE DFHMDF POS=(15,42),ATTRB=(UNPROT,FSET,NUM),PICIN='9(3)V9(2)', X00628213

 LENGTH=5 00628313

 DFHMDF POS=(15,48),ATTRB=PROT,LENGTH=1, X00628413

 INITIAL=' ' 00628513

 DFHMDF POS=(16,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00628613

 COLOR=YELLOW,INITIAL='VALUE :' 00628713

SALVALU DFHMDF POS=(16,42),ATTRB=(UNPROT,FSET,NUM),PICIN='9(4)V9(2)', X00628813

 LENGTH=6 00628913

 DFHMDF POS=(16,49),ATTRB=PROT,LENGTH=1, X00629013

 INITIAL=' ' 00629113

 DFHMDF POS=(23,15),ATTRB=(ASKIP,BRT),LENGTH=22, X00629213

 COLOR=RED,INITIAL='ENTER=CONTINUE,F3=EXIT' 00629313

BOM1 DFHMDI SIZE=(24,80),CTRL=(FREEKB,FRSET),DSATTS=(COLOR,HILIGHT),X00629413

 MAPATTS=(COLOR,HILIGHT) 00629513

 DFHMDF POS=(04,30),ATTRB=(ASKIP,NORM),LENGTH=20, X00629613

 COLOR=RED,INITIAL='BILL OF MATERIAL' 00629713

 DFHMDF POS=(05,30),ATTRB=(ASKIP,NORM),LENGTH=20, X00629813

 INITIAL='~~~~~~~~~~~~~~~~' 00629913

 DFHMDF POS=(08,15),ATTRB=(ASKIP,NORM),LENGTH=20, X00630013

 COLOR=YELLOW,INITIAL='ENTER THE DETAILS' 00630113

 DFHMDF POS=(10,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00630213

 COLOR=YELLOW,INITIAL='JOB NUMBER:' 00630313

JOBNUMB DFHMDF POS=(10,42),ATTRB=(UNPROT,FSET,IC,NUM),PICIN='9(5)', X00630413

 LENGTH=5,INITIAL=' ' 00630513

 DFHMDF POS=(10,48),ATTRB=PROT,LENGTH=1, X00630613

 INITIAL=' ' 00630713

 DFHMDF POS=(11,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00630813

 COLOR=YELLOW,INITIAL='JOB DATE :' 00630913

JOBDATE DFHMDF POS=(11,42),ATTRB=(UNPROT,FSET), X00631013

 LENGTH=10,INITIAL=' ' 00631113

 DFHMDF POS=(11,53),ATTRB=PROT,LENGTH=1, X00631213

 INITIAL=' ' 00631313

 DFHMDF POS=(12,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00631413

 COLOR=YELLOW,INITIAL='FPCODE :' 00631513

JOBFPCD DFHMDF POS=(12,42),ATTRB=(UNPROT,FSET), X00631613

 LENGTH=4,INITIAL=' ' 00631713

 DFHMDF POS=(12,47),ATTRB=PROT,LENGTH=1, X00631813

 INITIAL=' ' 00631913

 DFHMDF POS=(13,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00632013

 COLOR=YELLOW,INITIAL='QUANTITY :' 00632113

JBQNTY1 DFHMDF POS=(13,42),ATTRB=(UNPROT,FSET,NUM),PICIN='9(5)', X00632213

 LENGTH=5,INITIAL=' ' 00632313

 DFHMDF POS=(13,48),ATTRB=PROT,LENGTH=1, X00632413

 INITIAL=' ' 00632513

 DFHMDF POS=(14,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00632613

 COLOR=YELLOW,INITIAL='RMCODE1 :' 00632713

JBRMCD1 DFHMDF POS=(14,42),ATTRB=(UNPROT,FSET), X00632813

 LENGTH=4,INITIAL=' ' 00632913

 DFHMDF POS=(14,47),ATTRB=PROT,LENGTH=1, X00633013

 INITIAL=' ' 00633113

 DFHMDF POS=(15,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00633213

 COLOR=YELLOW,INITIAL='QUANTITY :' 00633313

JBQNTY2 DFHMDF POS=(15,42),ATTRB=(UNPROT,FSET,NUM),PICIN='9(5)', X00633413

 LENGTH=5,INITIAL=' ' 00633513

 DFHMDF POS=(15,48),ATTRB=PROT,LENGTH=1, X00633613

 INITIAL=' ' 00633713

 DFHMDF POS=(16,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00633813

 COLOR=YELLOW,INITIAL='RMCODE2 :' 00633913

JBRMCD2 DFHMDF POS=(16,42),ATTRB=(UNPROT,FSET), X00634013

 LENGTH=4,INITIAL=' ' 00634113

 DFHMDF POS=(16,58),ATTRB=PROT,LENGTH=1, X00634213

 INITIAL=' ' 00634313

 DFHMDF POS=(17,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00634413

 COLOR=YELLOW,INITIAL='QUANTITY :' 00634513

JBQNTY3 DFHMDF POS=(17,42),ATTRB=(UNPROT,FSET,NUM),PICIN='9(5)', X00634613

 LENGTH=5,INITIAL=' ' 00634713

 DFHMDF POS=(17,48),ATTRB=PROT,LENGTH=1, X00634813

 INITIAL=' ' 00634913

 DFHMDF POS=(18,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00635013

 COLOR=YELLOW,INITIAL='RMCODE3 :' 00635113

JBRMCD3 DFHMDF POS=(18,42),ATTRB=(UNPROT,FSET), X00635213

 LENGTH=4,INITIAL=' ' 00635313

 DFHMDF POS=(18,47),ATTRB=PROT,LENGTH=1, X00635413

 INITIAL=' ' 00635513

 DFHMDF POS=(19,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00635613

 COLOR=YELLOW,INITIAL='QUANTITY :' 00635713

JBQNTY4 DFHMDF POS=(19,42),ATTRB=(UNPROT,FSET,NUM),PICIN='9(5)', X00635813

 LENGTH=5,INITIAL=' ' 00635913

 DFHMDF POS=(19,48),ATTRB=PROT,LENGTH=1, X00636013

 INITIAL=' ' 00636113

 DFHMDF POS=(20,25),ATTRB=(ASKIP,NORM),LENGTH=15, X00636213

 COLOR=YELLOW,INITIAL='RMCODE4 :' 00636313

JBRMCD4 DFHMDF POS=(20,42),ATTRB=(UNPROT,FSET), X00636413

 LENGTH=4,INITIAL=' ' 00636513

 DFHMDF POS=(20,47),ATTRB=PROT,LENGTH=1, X00636613

 INITIAL=' ' 00636713

 DFHMDF POS=(23,15),ATTRB=(ASKIP,BRT),LENGTH=22, X00636813

 COLOR=RED,INITIAL='ENTER=CONTINUE,F3=EXIT' 00636913

RPTMENU DFHMDI SIZE=(24,80),CTRL=(FREEKB,FRSET), X00637013

 DSATTS=(COLOR,HILIGHT), X00637113

 MAPATTS=(COLOR,HILIGHT) 00637213

 DFHMDF POS=(04,36),ATTRB=(ASKIP,NORM),LENGTH=9, X00637313

 COLOR=RED,INITIAL='REPORTS' 00637413

 DFHMDF POS=(05,36),ATTRB=(ASKIP,NORM),LENGTH=10, X00637513

 INITIAL='~~~~~~~' 00637613

 DFHMDF POS=(08,18),ATTRB=(ASKIP,NORM),LENGTH=45,COLOR=YELLOW, X00637713

 INITIAL='1.PRODUCT VS CUSTOMER STATISTICS ' 00637815

 DFHMDF POS=(09,18),ATTRB=(ASKIP,NORM),LENGTH=45,COLOR=YELLOW, X00637913

 INITIAL='2.CUSTOMER VS PRODUCT STATISTICS ' 00638015

 DFHMDF POS=(10,18),ATTRB=(ASKIP,NORM),LENGTH=45,COLOR=YELLOW, X00638113

 INITIAL='3.TOTAL SALES FOR A GIVEN PERIOD ' 00638215

 DFHMDF POS=(14,40),ATTRB=(ASKIP,NORM),LENGTH=16, X00638313

 COLOR=BLUE,HILIGHT=BLINK, X00638413

 INITIAL='ENTER OPTION ==>' 00638513

OPT4 DFHMDF POS=(14,57),ATTRB=(UNPROT,FSET,IC,NUM),PICIN='9', X00638613

 LENGTH=1 00638713

 DFHMDF POS=(14,59),ATTRB=(PROT,NORM),LENGTH=1, X00638813

 INITIAL=' ' 00638913

 DFHMDF POS=(22,03),ATTRB=(PROT),LENGTH=40 00639013

 DFHMDF POS=(23,15),ATTRB=(ASKIP,BRT),LENGTH=22, X00639113

 COLOR=RED,INITIAL='ENTER=CONTINUE,F3=EXIT' 00639213

RPTCOD1 DFHMDI SIZE=(24,80),CTRL=(FREEKB,FRSET), X00639313

 DSATTS=(COLOR,HILIGHT), X00639413

 MAPATTS=(COLOR,HILIGHT) 00639513

 DFHMDF POS=(04,26),ATTRB=(ASKIP,NORM),LENGTH=28, X00639613

 COLOR=RED,INITIAL='CUSTOMER AND PRODUCT REPORT' 00639713

 DFHMDF POS=(05,26),ATTRB=(ASKIP,NORM),LENGTH=28, X00639813

 INITIAL='~~~~~~~~~~~~~~~~~~~~~~~~~~~~' 00639913

 DFHMDF POS=(08,30),ATTRB=(ASKIP,NORM),LENGTH=12, X00640013

 COLOR=YELLOW,INITIAL='ENTER CODE :' 00640113

RPT1 DFHMDF POS=(08,44),ATTRB=(UNPROT,FSET,IC), X00640213

 LENGTH=4,INITIAL=' ' 00640313

 DFHMDF POS=(08,49),ATTRB=(PROT,NORM),LENGTH=1, X00640413

 INITIAL=' ' 00640513

 DFHMDF POS=(10,30),ATTRB=(ASKIP,NORM),LENGTH=12, X00640613

 COLOR=YELLOW,INITIAL='ENTER MONTH:' 00640713

RPT2 DFHMDF POS=(10,44),ATTRB=(UNPROT,FSET), X00640813

 LENGTH=3,INITIAL=' ' 00640913

 DFHMDF POS=(10,48),ATTRB=(PROT,NORM),LENGTH=1, X00641013

 INITIAL=' ' 00641113

 DFHMDF POS=(20,15),ATTRB=(ASKIP,BRT),LENGTH=22, X00641213

 COLOR=RED,INITIAL='ENTER=CONTINUE,F3=EXIT' 00641313

RPTCOD2 DFHMDI SIZE=(24,80),CTRL=(FREEKB,FRSET), X00641413

 DSATTS=(COLOR,HILIGHT), X00641513

 MAPATTS=(COLOR,HILIGHT) 00641613

 DFHMDF POS=(04,27),ATTRB=(ASKIP,NORM),LENGTH=26, X00641713

 COLOR=RED,INITIAL='TOTAL SALES FOR A PERIOD' 00641813

 DFHMDF POS=(05,27),ATTRB=(ASKIP,NORM),LENGTH=26, X00641913

 INITIAL='~~~~~~~~~~~~~~~~~~~~~~~~' 00642013

 DFHMDF POS=(08,30),ATTRB=(ASKIP,NORM),LENGTH=12, X00642113

 COLOR=YELLOW,INITIAL='ENTER CODE:' 00642213

RPT3 DFHMDF POS=(08,44),ATTRB=(UNPROT,FSET,IC), X00642313

 LENGTH=4,INITIAL=' ' 00642413

 DFHMDF POS=(08,49),ATTRB=(PROT,NORM),LENGTH=1, X00642513

 INITIAL=' ' 00642613

 DFHMDF POS=(10,30),ATTRB=(ASKIP,NORM),LENGTH=12, X00642713

 COLOR=YELLOW,INITIAL='ENTER DATE:' 00642813

RPT4 DFHMDF POS=(10,44),ATTRB=(UNPROT,FSET), X00642913

 LENGTH=10,INITIAL=' ' 00643013

 DFHMDF POS=(10,55),ATTRB=(PROT,NORM),LENGTH=1, X00643113

 INITIAL=' ' 00643213

 DFHMDF POS=(20,15),ATTRB=(ASKIP,BRT),LENGTH=22, X00643313

 COLOR=RED,INITIAL='ENTER=CONTINUE,F3=EXIT' 00643413

REPMAP DFHMDI SIZE=(24,80),CTRL=(FREEKB,FRSET), X00643515

 DSATTS=(COLOR,HILIGHT), X00643613

 MAPATTS=(COLOR,HILIGHT) 00643713

 DFHMDF POS=(04,33),ATTRB=(ASKIP,NORM),LENGTH=14, X00643813

 COLOR=RED,INITIAL='REPORT MESSAGE' 00643913

 DFHMDF POS=(05,33),ATTRB=(ASKIP,NORM),LENGTH=14, X00644013

 INITIAL='~~~~~~~~~~~~~~' 00644113

 DFHMDF POS=(10,30),ATTRB=(ASKIP,NORM),LENGTH=20,COLOR=YELLOW, X00644213

 INITIAL='OPERATION COMPLETED' 00644313

 DFHMDF POS=(15,32),ATTRB=(ASKIP,BRT),LENGTH=16, X00644413

 COLOR=RED,INITIAL='PRESS F3 TO EXIT' 00644513

 DFHMSD TYPE=FINAL 00645002

 END 00650002

** 00660017

*************************** SUPPLIER DCLGEN **********************

 **

 * DCLGEN TABLE(SUPPLIERMASTER) *

 * LIBRARY(MAPL737.CICS.PROJECT(SUPPLIER)) *

 * ACTION(REPLACE) *

 * LANGUAGE(COBOL) *

 * QUOTE *

 * ... IS THE DCLGEN COMMAND THAT MADE THE FOLLOWING STATEMENTS *

 **

 EXEC SQL DECLARE SUPPLIERMASTER TABLE

 (SUPPLIER_CODE CHAR(4) NOT NULL,

 SUPPLIER_NAME VARCHAR(15),

 ADDRESS VARCHAR(15)

) END-EXEC.

 **

 * COBOL DECLARATION FOR TABLE SUPPLIERMASTER *

 **

 01 DCLSUPPLIERMASTER.

 10 SUPPLIER-CODE PIC X(4).

 10 SUPPLIER-NAME.

 49 SUPPLIER-NAME-LEN PIC S9(4) USAGE COMP.

 49 SUPPLIER-NAME-TEXT PIC X(15).

 10 ADDRESS.

 49 ADDRESS-LEN PIC S9(4) USAGE COMP.

 49 ADDRESS-TEXT PIC X(15).

 **

 * THE NUMBER OF COLUMNS DESCRIBED BY THIS DECLARATION IS 3 *

 **

**

**************************** SUPPLIER MAP ************************* 00001016

MAPL737 DFHMSD TYPE=MAP,MODE=INOUT,LANG=COBOL, X00010003

 STORAGE=AUTO,TIOAPFX=YES 00020003

MAINMAP DFHMDI SIZE=(24,80),CTRL=(FREEKB,FRSET),DSATTS=(COLOR,HILIGHT),X00030003

 MAPATTS=(COLOR,HILIGHT) 00040003

 DFHMDF POS=(04,36),ATTRB=(ASKIP,NORM),LENGTH=9, X00050003

 COLOR=RED,INITIAL='MAIN MENU' 00060003

 DFHMDF POS=(05,35),ATTRB=(ASKIP,NORM),LENGTH=11, X00070003

 INITIAL='~~~~~~~~~~~' 00080003

 DFHMDF POS=(08,30),ATTRB=(ASKIP,NORM),LENGTH=11, X00090003

 COLOR=YELLOW,INITIAL='1. ADDITION' 00100003

 DFHMDF POS=(09,30),ATTRB=(ASKIP,NORM),LENGTH=14, X00110003

 COLOR=YELLOW,INITIAL='2. DISPLAY ' 00120003

 DFHMDF POS=(10,30),ATTRB=(ASKIP,NORM),LENGTH=14, X00121009

 COLOR=YELLOW,INITIAL='3. UPDATE ' 00122009

 DFHMDF POS=(11,30),ATTRB=(ASKIP,NORM),LENGTH=14, X00123009

 COLOR=YELLOW,INITIAL='4. DELETE ' 00124009

 DFHMDF POS=(12,30),ATTRB=(ASKIP,NORM),LENGTH=14, X00125010

 COLOR=YELLOW,INITIAL='5. BROWSE ' 00126010

 DFHMDF POS=(15,40),ATTRB=(ASKIP,NORM),LENGTH=16, X00130009

 COLOR=BLUE,HILIGHT=BLINK, X00140003

 INITIAL='ENTER OPTION ==>' 00150003

OPT DFHMDF POS=(15,57),ATTRB=(UNPROT,FSET,IC,NUM),PICIN='9', X00160009

 LENGTH=1 00170003

 DFHMDF POS=(15,59),ATTRB=(PROT,NORM),LENGTH=1, X00180009

 INITIAL=' ' 00190003

MSG DFHMDF POS=(22,03),ATTRB=(PROT),LENGTH=40 00200003

 DFHMDF POS=(23,15),ATTRB=(ASKIP,BRT),LENGTH=22, X00210003

 COLOR=RED,INITIAL='ENTER=CONTINUE,F3=EXIT' 00220003

EMPLOYE DFHMDI SIZE=(24,80),CTRL=(FRSET,FREEKB),DSATTS=(COLOR,HILIGHT),X00230003

 MAPATTS=(COLOR,HILIGHT) 00240003

 DFHMDF POS=(04,25),ATTRB=(ASKIP,NORM),LENGTH=20, X00250003

 INITIAL='SUPPLIER DETAILS ' 00260011

 DFHMDF POS=(08,10),ATTRB=(ASKIP,NORM),LENGTH=15, X00270003

 INITIAL='SNO :' 00280011

SNO DFHMDF POS=(08,30),ATTRB=(UNPROT,FSET,IC),LENGTH=4, X00290014

 INITIAL='____' 00300013

 DFHMDF POS=(08,35),ATTRB=(ASKIP,NORM),LENGTH=1, X00310013

 INITIAL=' ' 00320003

 DFHMDF POS=(10,10),ATTRB=(ASKIP,NORM),LENGTH=15, X00330003

 INITIAL='SNAME :' 00340011

SNAME DFHMDF POS=(10,30),ATTRB=(UNPROT,FSET),LENGTH=15, X00350013

 INITIAL='_______________' 00360013

 DFHMDF POS=(10,46),ATTRB=(ASKIP,NORM),LENGTH=1, X00370015

 INITIAL=' ' 00380003

 DFHMDF POS=(12,10),ATTRB=(ASKIP,NORM),LENGTH=15, X00390012

 INITIAL='ADDRESS :' 00520011

ADDR DFHMDF POS=(12,30),ATTRB=(UNPROT,FSET),LENGTH=15, X00521011

 INITIAL='_______________' 00522011

 DFHMDF POS=(12,46),ATTRB=(ASKIP,NORM),LENGTH=1, X00523011

 INITIAL=' ' 00524011

 DFHMDF POS=(16,10),ATTRB=(ASKIP,NORM),LENGTH=15, X00527011

 INITIAL='MESSAGE :' 00528011

MSG1 DFHMDF POS=(16,30),ATTRB=(UNPROT,FSET),LENGTH=30, X00530003

 INITIAL='____________________' 00540003

 DFHMDF POS=(16,61),ATTRB=(ASKIP,NORM),LENGTH=1, X00550003

 INITIAL=' ' 00560003

 DFHMSD TYPE=FINAL 00570003

 END 00580003

** 00590016

*************** SENTHIL KUMAR SIR PROGRAM ****************

**

EISMAPV DFHMSD TYPE=&SYSPARM, #

 MODE=INOUT, #

 LANG=COBOL, #

 STORAGE=AUTO, #

 TIOAPFX=YES, #

 CTRL=(FREEKB,FRSET,ALARM), #

 EXTATT=YES, #

 DSATTS=(COLOR,HILIGHT,OUTLINE,VALIDN), #

 MAPATTS=(COLOR,HILIGHT,OUTLINE,VALIDN)

MAIN DFHMDI SIZE=(24,80), #

 LINE=1, #

 COLUMN=1, #

 JUSTIFY=LEFT

 DFHMDF POS=(4,25), #

 LENGTH=27, #

 INITIAL='EMPLOYEE INFO SYSTEM USING ', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=PINK

 DFHMDF POS=(4,53), #

 LENGTH=12, #

 INITIAL='VSAM/KSDS', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=YELLOW

 DFHMDF POS=(5,25), #

 LENGTH=25, #

 INITIAL='MAIN SCREEN', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=PINK

 DFHMDF POS=(8,25), #

 LENGTH=45, #

 INITIAL='A: (ADD/MODIFY/DELETE) EMPLOYEE DETAILS', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

 DFHMDF POS=(9,25), #

 LENGTH=25, #

 INITIAL='B: BROWSE BY EMPLOYEE ID', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

 DFHMDF POS=(10,25), #

 LENGTH=30, #

 INITIAL='N: BROWSE BY EMPLOYEE NAME', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

 DFHMDF POS=(11,25), #

 LENGTH=10, #

 INITIAL='C: EXIT', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

 DFHMDF POS=(13,30), #

 LENGTH=9, #

 INITIAL='OPTION:', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=RED

OPTION DFHMDF POS=(13,40), #

 LENGTH=1, #

 ATTRB=(UNPROT,BRT,FSET,IC), #

 HILIGHT=UNDERLINE, #

 COLOR=RED

 DFHMDF POS=(13,42), #

 LENGTH=1, #

 ATTRB=ASKIP

 DFHMDF POS=(16,30), #

 LENGTH=9, #

 INITIAL='Message:', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=RED

DISP DFHMDF POS=(16,40), #

 LENGTH=30, #

 ATTRB=(PROT,BRT,FSET), #

 HILIGHT=UNDERLINE, #

 COLOR=RED

 DFHMDF POS=(16,71), #

 LENGTH=1, #

 ATTRB=ASKIP

TRAN DFHMDI SIZE=(24,80), #

 LINE=1, #

 COLUMN=1, #

 JUSTIFY=LEFT

 DFHMDF POS=(4,25), #

 LENGTH=25, #

 INITIAL='EMPLOYEE DETAILS', #

 HILIGHT=BLINK, #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=PINK

 DFHMDF POS=(5,25), #

 LENGTH=35, #

 INITIAL='FUNCTION: (ADD/MODIFY/DELETE)', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=PINK

 DFHMDF POS=(8,1), #

 LENGTH=24, #

 INITIAL='Employee ID :', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

E-ID DFHMDF POS=(8,26), #

 LENGTH=4, #

 ATTRB=(UNPROT,BRT,FSET,IC), #

 COLOR=TURQUOISE, #

 VALIDN=MUSTENTER, #

 HILIGHT=UNDERLINE

 DFHMDF POS=(8,31), #

 LENGTH=1, #

 ATTRB=ASKIP

 DFHMDF POS=(8,45), #

 LENGTH=15, #

 INITIAL='Date of Birth :', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

E-DOB DFHMDF POS=(8,62), #

 LENGTH=8, #

 ATTRB=(UNPROT,BRT,FSET), #

 COLOR=TURQUOISE, #

 HILIGHT=UNDERLINE

 DFHMDF POS=(8,71), #

 LENGTH=1, #

 ATTRB=ASKIP

 DFHMDF POS=(9,45), #

 LENGTH=15, #

 INITIAL='Sex Code :', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

E-SEX DFHMDF POS=(9,62), #

 LENGTH=1, #

 ATTRB=(UNPROT,BRT,FSET), #

 COLOR=TURQUOISE, #

 HILIGHT=UNDERLINE

 DFHMDF POS=(9,64), #

 LENGTH=1, #

 ATTRB=ASKIP

 DFHMDF POS=(10,45), #

 LENGTH=15, #

 INITIAL='Address :', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

E-ADDR DFHMDF POS=(10,62), #

 LENGTH=15, #

 ATTRB=(UNPROT,BRT,FSET), #

 COLOR=TURQUOISE, #

 HILIGHT=UNDERLINE

 DFHMDF POS=(10,78), #

 LENGTH=1, #

 ATTRB=ASKIP

 DFHMDF POS=(11,45), #

 LENGTH=15, #

 INITIAL='Designation :', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

E-DES DFHMDF POS=(11,62), #

 LENGTH=15, #

 ATTRB=(UNPROT,BRT,FSET), #

 COLOR=TURQUOISE, #

 HILIGHT=UNDERLINE

 DFHMDF POS=(11,78), #

 LENGTH=1, #

 ATTRB=ASKIP

 DFHMDF POS=(12,45), #

 LENGTH=15, #

 INITIAL='Phone Number :', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

E-PH DFHMDF POS=(12,62), #

 LENGTH=10, #

 ATTRB=(UNPROT,BRT,FSET), #

 COLOR=TURQUOISE, #

 HILIGHT=UNDERLINE

 DFHMDF POS=(12,73), #

 LENGTH=1, #

 ATTRB=ASKIP

 DFHMDF POS=(9,1), #

 LENGTH=24, #

 INITIAL='Employee Name :', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

E-NAME DFHMDF POS=(9,26), #

 LENGTH=15, #

 ATTRB=(UNPROT,BRT,FSET), #

 COLOR=TURQUOISE, #

 HILIGHT=UNDERLINE

 DFHMDF POS=(9,42), #

 LENGTH=1, #

 ATTRB=ASKIP

 DFHMDF POS=(10,1), #

 LENGTH=24, #

 INITIAL='Employee Joindate :', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

E-DOJ DFHMDF POS=(10,26), #

 LENGTH=8, #

 ATTRB=(UNPROT,BRT,FSET), #

 PICIN='X(8)', #

 COLOR=TURQUOISE, #

 HILIGHT=UNDERLINE

 DFHMDF POS=(10,35), #

 LENGTH=1, #

 ATTRB=ASKIP

 DFHMDF POS=(11,1), #

 LENGTH=24, #

 INITIAL='Salary :', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

E-SAL DFHMDF POS=(11,26), #

 LENGTH=10, #

 ATTRB=(UNPROT,NUM,BRT,FSET), #

 COLOR=TURQUOISE, #

 PICIN='9(8)V99', #

 PICOUT='9(8).9', #

 HILIGHT=UNDERLINE

 DFHMDF POS=(11,37), #

 LENGTH=1, #

 ATTRB=ASKIP

 DFHMDF POS=(12,1), #

 LENGTH=24, #

 INITIAL='Department Name :', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

E-DEPT DFHMDF POS=(12,26), #

 LENGTH=15, #

 ATTRB=(UNPROT,BRT,FSET), #

 COLOR=TURQUOISE, #

 HILIGHT=UNDERLINE

 DFHMDF POS=(12,42), #

 LENGTH=1, #

 ATTRB=ASKIP

 DFHMDF POS=(14,5), #

 LENGTH=10, #

 INITIAL='Message:', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

MESS DFHMDF POS=(14,20), #

 LENGTH=40, #

 ATTRB=(PROT,BRT,FSET), #

 HILIGHT=UNDERLINE, #

 COLOR=TURQUOISE

 DFHMDF POS=(14,61), #

 LENGTH=1, #

 ATTRB=ASKIP

 DFHMDF POS=(16,5), #

 LENGTH=70, #

 INITIAL='F2-Add F3-Update F4-Delete F5-Mainmenu', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=BLUE

 DFHMDF POS=(17,5), #

 LENGTH=40, #

 INITIAL='F6-Clear F12-Read F9-Exit', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=BLUE

BROW DFHMDI SIZE=(24,80), #

 LINE=1, #

 COLUMN=1, #

 JUSTIFY=LEFT

 DFHMDF POS=(3,1), #

 LENGTH=25, #

 INITIAL='EMPLOYEE DETAILS', #

 HILIGHT=BLINK, #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=PINK

 DFHMDF POS=(5,1), #

 LENGTH=15, #

 INITIAL='Employee ID:', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

E-ID1 DFHMDF POS=(5,18), #

 LENGTH=4, #

 ATTRB=(UNPROT,BRT,FSET,IC), #

 COLOR=TURQUOISE, #

 VALIDN=MUSTFILL, #

 HILIGHT=UNDERLINE

 DFHMDF POS=(5,23), #

 LENGTH=1, #

 ATTRB=ASKIP

MESS2 DFHMDF POS=(5,40), #

 LENGTH=30, #

 INITIAL=' ', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

 DFHMDF POS=(7,1), #

 LENGTH=78, #

 INITIAL='---#

 --------------------------', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=BLUE

HEAD DFHMDF POS=(8,1), #

 LENGTH=78, #

 INITIAL='E-ID Name DOJ Salary De#

 partment Date of Birth', #

 ATTRB=(ASKIP,PROT,BRT), #

 COLOR=BLUE

 DFHMDF POS=(9,1), #

 LENGTH=78, #

 INITIAL='---#

 --------------------------', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=BLUE

REC DFHMDF POS=(10,1), #

 OCCURS=8, #

 LENGTH=79, #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

 DFHMDF POS=(19,1), #

 LENGTH=75, #

 INITIAL='Enter-Process F7-Up F8-Down F5-Mainmenu', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=BLUE

 DFHMDF POS=(20,1), #

 LENGTH=50, #

 INITIAL='F9-Exit F10-Left F11-Right', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=BLUE

 DFHMDF POS=(21,1), #

 LENGTH=10, #

 INITIAL='Message:', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

MESS1 DFHMDF POS=(21,15), #

 LENGTH=40, #

 ATTRB=(PROT,BRT,FSET), #

 HILIGHT=UNDERLINE, #

 COLOR=TURQUOISE

 DFHMDF POS=(21,56), #

 LENGTH=1, #

 ATTRB=ASKIP

STOP DFHMDI SIZE=(6,40), #

 LINE=10, #

 COLUMN=30, #

 EXTATT=YES, #

 DSATTS=(COLOR,HILIGHT,OUTLINE,VALIDN), #

 MAPATTS=(COLOR,HILIGHT,OUTLINE,VALIDN), #

 COLOR=GREEN, #

 OUTLINE=BOX, #

 JUSTIFY=LEFT

 DFHMDF POS=(3,2), #

 LENGTH=30, #

 INITIAL='Thanks,press ALT-C to quit', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

EISMAPV DFHMSD TYPE=FINAL

 END

***************************** **

MAPLE28 DFHMSD TYPE=&SYSPARM, #

 MODE=INOUT, #

 LANG=COBOL, #

 STORAGE=AUTO, #

 TIOAPFX=YES, #

 CTRL=(FREEKB,FRSET,ALARM), #

 EXTATT=YES, #

 DSATTS=(COLOR,HILIGHT,OUTLINE,VALIDN), #

 MAPATTS=(COLOR,HILIGHT,OUTLINE,VALIDN)

MAIN DFHMDI SIZE=(24,80), #

 LINE=1, #

 COLUMN=1, #

 JUSTIFY=LEFT

 DFHMDF POS=(4,25), #

 LENGTH=27, #

 INITIAL='EMPLOYEE INFO SYSTEM USING ', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=PINK

 DFHMDF POS=(4,53), #

 LENGTH=5, #

 INITIAL='DB2', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=YELLOW

 DFHMDF POS=(5,25), #

 LENGTH=25, #

 INITIAL='MAIN SCREEN', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=PINK

 DFHMDF POS=(8,25), #

 LENGTH=45, #

 INITIAL='A: (ADD/MODIFY/DELETE) EMPLOYEE DETAILS', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

 DFHMDF POS=(9,25), #

 LENGTH=25, #

 INITIAL='B: BROWSE BY EMPLOYEE ID', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

 DFHMDF POS=(10,25), #

 LENGTH=30, #

 INITIAL='D: DYNAMIC SQL', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

 DFHMDF POS=(11,25), #

 LENGTH=10, #

 INITIAL='X: EXIT', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

 DFHMDF POS=(13,30), #

 LENGTH=9, #

 INITIAL='OPTION:', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=RED

OPTION DFHMDF POS=(13,40), #

 LENGTH=1, #

 ATTRB=(UNPROT,BRT,FSET,IC), #

 HILIGHT=UNDERLINE, #

 COLOR=RED

 DFHMDF POS=(13,42), #

 LENGTH=1, #

 ATTRB=ASKIP

 DFHMDF POS=(16,30), #

 LENGTH=9, #

 INITIAL='Message:', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=RED

DISP DFHMDF POS=(16,40), #

 LENGTH=30, #

 ATTRB=(PROT,BRT,FSET), #

 HILIGHT=UNDERLINE, #

 COLOR=RED

 DFHMDF POS=(16,71), #

 LENGTH=1, #

 ATTRB=ASKIP

TRAN DFHMDI SIZE=(24,80), #

 LINE=1, #

 COLUMN=1, #

 JUSTIFY=LEFT

 DFHMDF POS=(4,25), #

 LENGTH=25, #

 INITIAL='EMPLOYEE DETAILS', #

 HILIGHT=BLINK, #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=PINK

 DFHMDF POS=(5,25), #

 LENGTH=35, #

 INITIAL='FUNCTION: (ADD/MODIFY/DELETE)', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=PINK

 DFHMDF POS=(8,1), #

 LENGTH=24, #

 INITIAL='Employee ID :', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

E-ID DFHMDF POS=(8,26), #

 LENGTH=4, #

 ATTRB=(UNPROT,BRT,FSET,IC), #

 COLOR=TURQUOISE, #

 VALIDN=MUSTENTER, #

 HILIGHT=UNDERLINE

 DFHMDF POS=(8,31), #

 LENGTH=1, #

 ATTRB=ASKIP

 DFHMDF POS=(8,45), #

 LENGTH=15, #

 INITIAL='Date of Birth :', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

E-DOB DFHMDF POS=(8,62), #

 LENGTH=10, #

 ATTRB=(UNPROT,BRT,FSET), #

 COLOR=TURQUOISE, #

 HILIGHT=UNDERLINE

 DFHMDF POS=(8,73), #

 LENGTH=1, #

 ATTRB=ASKIP

 DFHMDF POS=(9,45), #

 LENGTH=15, #

 INITIAL='Sex Code :', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

E-SEX DFHMDF POS=(9,62), #

 LENGTH=1, #

 ATTRB=(UNPROT,BRT,FSET), #

 COLOR=TURQUOISE, #

 HILIGHT=UNDERLINE

 DFHMDF POS=(9,64), #

 LENGTH=1, #

 ATTRB=ASKIP

 DFHMDF POS=(10,45), #

 LENGTH=15, #

 INITIAL='Address :', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

E-ADDR DFHMDF POS=(10,62), #

 LENGTH=15, #

 ATTRB=(UNPROT,BRT,FSET), #

 COLOR=TURQUOISE, #

 HILIGHT=UNDERLINE

 DFHMDF POS=(10,78), #

 LENGTH=1, #

 ATTRB=ASKIP

 DFHMDF POS=(11,45), #

 LENGTH=15, #

 INITIAL='Designation :', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

E-DES DFHMDF POS=(11,62), #

 LENGTH=15, #

 ATTRB=(UNPROT,BRT,FSET), #

 COLOR=TURQUOISE, #

 HILIGHT=UNDERLINE

 DFHMDF POS=(11,78), #

 LENGTH=1, #

 ATTRB=ASKIP

 DFHMDF POS=(12,45), #

 LENGTH=15, #

 INITIAL='Phone Number :', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

E-PH DFHMDF POS=(12,62), #

 LENGTH=10, #

 ATTRB=(UNPROT,BRT,FSET), #

 COLOR=TURQUOISE, #

 HILIGHT=UNDERLINE

 DFHMDF POS=(12,73), #

 LENGTH=1, #

 ATTRB=ASKIP

 DFHMDF POS=(9,1), #

 LENGTH=24, #

 INITIAL='Employee Name :', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

E-NAME DFHMDF POS=(9,26), #

 LENGTH=15, #

 ATTRB=(UNPROT,BRT,FSET), #

 COLOR=TURQUOISE, #

 HILIGHT=UNDERLINE

 DFHMDF POS=(9,42), #

 LENGTH=1, #

 ATTRB=ASKIP

 DFHMDF POS=(10,1), #

 LENGTH=24, #

 INITIAL='Employee Joindate :', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

E-DOJ DFHMDF POS=(10,26), #

 LENGTH=10, #

 ATTRB=(UNPROT,BRT,FSET), #

 COLOR=TURQUOISE, #

 HILIGHT=UNDERLINE

 DFHMDF POS=(10,37), #

 LENGTH=1, #

 ATTRB=ASKIP

 DFHMDF POS=(11,1), #

 LENGTH=24, #

 INITIAL='Salary :', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

E-SAL DFHMDF POS=(11,26), #

 LENGTH=10, #

 ATTRB=(UNPROT,NUM,BRT,FSET),PICIN='9(10)', #

 COLOR=TURQUOISE,PICOUT='9(10)' #

 HILIGHT=UNDERLINE

 DFHMDF POS=(11,37), #

 LENGTH=1, #

 ATTRB=ASKIP

 DFHMDF POS=(12,1), #

 LENGTH=24, #

 INITIAL='Department Name :', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

E-DEPT DFHMDF POS=(12,26), #

 LENGTH=15, #

 ATTRB=(UNPROT,BRT,FSET), #

 COLOR=TURQUOISE, #

 HILIGHT=UNDERLINE

 DFHMDF POS=(12,42), #

 LENGTH=1, #

 ATTRB=ASKIP

 DFHMDF POS=(14,5), #

 LENGTH=10, #

 INITIAL='Message:', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

MESS DFHMDF POS=(14,20), #

 LENGTH=40, #

 ATTRB=(PROT,BRT,FSET), #

 HILIGHT=UNDERLINE, #

 COLOR=TURQUOISE

 DFHMDF POS=(14,61), #

 LENGTH=1, #

 ATTRB=ASKIP

 DFHMDF POS=(16,5), #

 LENGTH=70, #

 INITIAL='F2-Add F3-Update F4-Delete F5-Mainmenu', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=BLUE

 DFHMDF POS=(17,5), #

 LENGTH=40, #

 INITIAL='F6-Clear F12-Read F9-Exit', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=BLUE

BROW DFHMDI SIZE=(24,80), #

 LINE=1, #

 COLUMN=1, #

 JUSTIFY=LEFT

 DFHMDF POS=(3,1), #

 LENGTH=25, #

 INITIAL='EMPLOYEE DETAILS', #

 HILIGHT=BLINK, #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=PINK

 DFHMDF POS=(5,1), #

 LENGTH=15, #

 INITIAL='Employee ID:', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

E-ID1 DFHMDF POS=(5,18), #

 LENGTH=4, #

 ATTRB=(UNPROT,BRT,FSET,IC), #

 COLOR=TURQUOISE, #

 VALIDN=MUSTFILL, #

 HILIGHT=UNDERLINE

 DFHMDF POS=(5,23), #

 LENGTH=1, #

 ATTRB=ASKIP

MESS2 DFHMDF POS=(5,40), #

 LENGTH=30, #

 INITIAL=' ', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

 DFHMDF POS=(7,1), #

 LENGTH=78, #

 INITIAL='---#

 --------------------------', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=BLUE

HEAD DFHMDF POS=(8,1), #

 LENGTH=78, #

 INITIAL='E-ID Name DOJ Salary De#

 partment Date of Birth', #

 ATTRB=(ASKIP,PROT,BRT), #

 COLOR=BLUE

 DFHMDF POS=(9,1), #

 LENGTH=78, #

 INITIAL='---#

 --------------------------', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=BLUE

REC DFHMDF POS=(10,1), #

 OCCURS=8, #

 LENGTH=79, #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

 DFHMDF POS=(19,1), #

 LENGTH=75, #

 INITIAL='CTRL-Process F7-Up F8-Down F5-Mainmenu',#

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=BLUE

 DFHMDF POS=(20,1), #

 LENGTH=50, #

 INITIAL='F9-Exit F10-Left F11-Right', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=BLUE

 DFHMDF POS=(21,1), #

 LENGTH=10, #

 INITIAL='Message:', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

MESS1 DFHMDF POS=(21,12), #

 LENGTH=40, #

 ATTRB=(PROT,BRT,FSET), #

 HILIGHT=UNDERLINE, #

 COLOR=TURQUOISE

 DFHMDF POS=(21,63), #

 LENGTH=1, #

 ATTRB=ASKIP

SQL DFHMDI SIZE=(24,80), #

 LINE=1, #

 COLUMN=1, #

 JUSTIFY=LEFT

 DFHMDF POS=(4,20), #

 LENGTH=57, #

 INITIAL='Dynamic SQL (Don''t use SELECT statments)', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=PINK

 DFHMDF POS=(8,1), #

 LENGTH=5, #

 INITIAL='SQL> ', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=PINK

DYNAM DFHMDF POS=(8,7), #

 LENGTH=70, #

 ATTRB=(UNPROT,BRT,FSET,IC), #

 HILIGHT=UNDERLINE, #

 COLOR=TURQUOISE

 DFHMDF POS=(8,78), #

 LENGTH=1, #

 ATTRB=ASKIP

 DFHMDF POS=(10,1), #

 LENGTH=10, #

 INITIAL='Message:', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=PINK

SQLMES DFHMDF POS=(10,12), #

 LENGTH=40, #

 ATTRB=(PROT,BRT,FSET), #

 HILIGHT=UNDERLINE, #

 COLOR=TURQUOISE

 DFHMDF POS=(10,53), #

 LENGTH=1, #

 ATTRB=ASKIP

 DFHMDF POS=(20,1), #

 LENGTH=30, #

 INITIAL='F3-Exit F5-Mainmenu', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=BLUE

STOP DFHMDI SIZE=(6,40), #

 LINE=10, #

 COLUMN=30, #

 EXTATT=YES, #

 DSATTS=(COLOR,HILIGHT,OUTLINE,VALIDN), #

 MAPATTS=(COLOR,HILIGHT,OUTLINE,VALIDN), #

 COLOR=GREEN, #

 OUTLINE=BOX, #

 JUSTIFY=LEFT

 DFHMDF POS=(3,2), #

 LENGTH=30, #

 INITIAL='Thanks,press Alt-C to quit', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

MAPLE28 DFHMSD TYPE=FINAL

 END

**

MAPLE23 DFHMSD TYPE=&SYSPARM, #

 MODE=INOUT, #

 LANG=COBOL, #

 STORAGE=AUTO, #

 TIOAPFX=YES, #

 CTRL=(FREEKB,FRSET,ALARM), #

 EXTATT=YES, #

 DSATTS=(COLOR,HILIGHT,OUTLINE,VALIDN), #

 MAPATTS=(COLOR,HILIGHT,OUTLINE,VALIDN)

BROW DFHMDI SIZE=(24,80), #

 LINE=1, #

 COLUMN=1, #

 JUSTIFY=LEFT

 DFHMDF POS=(3,1), #

 LENGTH=25, #

 INITIAL='EMPLOYEE DETAILS', #

 HILIGHT=BLINK, #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=PINK

 DFHMDF POS=(5,1), #

 LENGTH=15, #

 INITIAL='Employee Name:', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

E-NAME1 DFHMDF POS=(5,18), #

 LENGTH=15, #

 ATTRB=(UNPROT,BRT,FSET,IC), #

 COLOR=TURQUOISE, #

 VALIDN=MUSTFILL, #

 HILIGHT=UNDERLINE

 DFHMDF POS=(5,34), #

 LENGTH=1, #

 ATTRB=ASKIP

MESS2 DFHMDF POS=(5,40), #

 LENGTH=30, #

 INITIAL=' ', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

 DFHMDF POS=(7,1), #

 LENGTH=78, #

 INITIAL='---#

 --------------------------', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=BLUE

HEAD DFHMDF POS=(8,1), #

 LENGTH=78, #

 INITIAL='E-ID Name DOJ Salary De#

 partment Date of Birth', #

 ATTRB=(ASKIP,PROT,BRT), #

 COLOR=GREEN

 DFHMDF POS=(9,1), #

 LENGTH=78, #

 INITIAL='---#

 --------------------------', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=BLUE

REC DFHMDF POS=(10,1), #

 OCCURS=8, #

 LENGTH=79, #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

 DFHMDF POS=(19,1), #

 LENGTH=75, #

 INITIAL='CTRL-Process F7-Up F8-Down F5-Mainmenu', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=BLUE

 DFHMDF POS=(20,1), #

 LENGTH=50, #

 INITIAL='F9-Exit F10-Left F11-Right', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=BLUE

 DFHMDF POS=(21,1), #

 LENGTH=10, #

 INITIAL='Message:', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

MESS1 DFHMDF POS=(21,15), #

 LENGTH=40, #

 ATTRB=(PROT,BRT,FSET), #

 HILIGHT=UNDERLINE, #

 COLOR=TURQUOISE

 DFHMDF POS=(21,56), #

 LENGTH=1, #

 ATTRB=ASKIP

STOP DFHMDI SIZE=(6,40), #

 LINE=10, #

 COLUMN=30, #

 EXTATT=YES, #

 DSATTS=(COLOR,HILIGHT,OUTLINE,VALIDN), #

 MAPATTS=(COLOR,HILIGHT,OUTLINE,VALIDN), #

 COLOR=GREEN, #

 OUTLINE=BOX, #

 JUSTIFY=LEFT

 DFHMDF POS=(3,2), #

 LENGTH=30, #

 INITIAL='Thanks,press PAUSE to quit', #

 ATTRB=(ASKIP,PROT,NORM), #

 COLOR=GREEN

MAPLE23 DFHMSD TYPE=FINAL

 END

**

E44AS04 DFHMSD TYPE=&SYSPARM, #

 MODE=INOUT, #

 LANG=COBOL, #

 STORAGE=AUTO, #

 TIOAPFX=YES, #

 CTRL=(FREEKB,FRSET,ALARM), #

 EXTATT=YES, #

 OUTLINE=BOX, #

 DSATTS=(COLOR,HILIGHT,OUTLINE,VALIDN), #

 MAPATTS=(COLOR,HILIGHT,OUTLINE,VALIDN)

BROW DFHMDI SIZE=(24,80), #

 LINE=1, #

 COLUMN=1, #

 JUSTIFY=LEFT, #

 OUTLINE=LEFT

 DFHMDF POS=(3,1), #

 LENGTH=79, #

 OCCURS=8, #

 COLOR=PINK, #

 INITIAL='|', #

 ATTRB=(ASKIP,PROT,NORM), #

 OUTLINE=LEFT

E44AS04 DFHMSD TYPE=FINAL

 END

**

 IDENTIFICATION DIVISION.

 PROGRAM-ID. EISVSAM.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 WORKING-STORAGE SECTION.

 COPY DFHAID.

 COPY DFHBMSCA.

 COPY EISMAPV.

 01 WS-CA.

 02 WS-OPT PIC 9(1) VALUE 0.

 02 WS-TOPPTR PIC X(4) VALUE SPACES.

 02 WS-BOTPTR PIC X(4) VALUE SPACES.

 02 WS-ENDFILE PIC 9 VALUE 0.

 02 WS-RVAL PIC 9 VALUE 0.

 02 WS-XCTL1 PIC 9 VALUE 0.

 02 WS-NTOPPTR PIC X(15) VALUE SPACES.

 02 WS-NBOTPTR PIC X(15) VALUE SPACES.

 01 WS-FA.

 02 WS-REC1.

 03 WF-E-ID PIC X(4).

 03 FILLER PIC X(2) VALUE SPACES.

 03 WF-E-NAME PIC X(15).

 03 FILLER PIC X(2) VALUE SPACES.

 03 WF-E-DOJ PIC X(8).

 03 FILLER PIC X(2) VALUE SPACES.

 03 WF-E-SAL PIC 9(8)V99.

 03 FILLER PIC X(2) VALUE SPACES.

 03 WF-E-DEPT PIC X(15).

 03 FILLER PIC X(2) VALUE SPACES.

 03 WF-E-DOB PIC X(8).

 03 FILLER PIC X(2) VALUE SPACES.

 02 WS-REC2.

 03 WF-E-SEX PIC X.

 03 FILLER PIC X(2) VALUE SPACES.

 03 WF-E-ADDR PIC X(15).

 03 FILLER PIC X(2) VALUE SPACES.

 03 WF-E-DES PIC X(15).

 03 FILLER PIC X(2) VALUE SPACES.

 03 WF-E-PH PIC X(10).

 77 I PIC 9(2).

 77 J PIC 9(2) VALUE 0.

 77 VAL PIC 9.

 77 CNT PIC 9(2) VALUE 0.

 77 LR PIC 9 VALUE 0.

 77 RESPVAR PIC S9(8) COMP.

 LINKAGE SECTION.

 01 DFHCOMMAREA.

 02 LS-OPT PIC 9(1).

 02 LS-TOPPTR PIC X(4).

 02 LS-BOTPTR PIC X(4).

 02 LS-ENDFILE PIC 9.

 02 LS-RVAL PIC 9.

 02 LS-XCTL1 PIC 9.

 02 LS-NTOPPTR PIC X(15).

 02 LS-NBOTPTR PIC X(15).

 PROCEDURE DIVISION.

 PARA-MAIN.

 MOVE LOW-VALUES TO TRANO, MAINO, BROWO.

 MOVE LOW-VALUES TO TRANI, MAINI, BROWI.

 MOVE DFHCOMMAREA TO WS-CA.

 PERFORM PARA-HANDLE.

 IF EIBCALEN = 0

 MOVE 1 TO WS-OPT

 EXEC CICS SEND MAP('MAIN')

 MAPSET('MAPLE28')

 FREEKB

 ERASE

 FROM(MAINO)

 END-EXEC

 PERFORM PARA-RETURN

 ELSE

 EVALUATE WS-OPT

 WHEN 1

 EVALUATE EIBAID

 WHEN DFHENTER

 EXEC CICS RECEIVE MAP('MAIN')

 MAPSET('MAPLE28')

 INTO(MAINI)

 END-EXEC

 PERFORM PARA-CHECK

 WHEN DFHPF5

 MOVE 0 TO WS-RVAL

 EXEC CICS SEND MAP('MAIN')

 MAPSET('MAPLE28')

 FREEKB

 ERASE

 FROM(MAINO)

 END-EXEC

 WHEN OTHER

 MOVE 'Invalid key pressed' TO DISPO

 EXEC CICS SEND MAP('MAIN')

 MAPSET('MAPLE28')

 FREEKB

 ALARM

 ERASE

 FROM(MAINO)

 END-EXEC

 END-EVALUATE

 WHEN 2

 EVALUATE EIBAID

 WHEN DFHPF2 PERFORM PARA-ADD

 WHEN DFHPF3 PERFORM PARA-UPDATE

 WHEN DFHPF4 PERFORM PARA-DELETE

 WHEN DFHPF5 PERFORM PARA-MAINMENU

 WHEN DFHPF6 PERFORM PARA-CLEAR

 WHEN DFHPF12 PERFORM PARA-READ

 WHEN DFHPF9 PERFORM PARA-EXIT

 WHEN OTHER

 MOVE 'Invalid key pressed' TO MESSO

 PERFORM PARA-SEND

 END-EVALUATE

 WHEN 3

 EVALUATE EIBAID

 WHEN DFHENTER

 MOVE 8 TO CNT

 MOVE 0 TO WS-RVAL

 EXEC CICS RECEIVE MAP('BROW')

 MAPSET('MAPLE28')

 INTO(BROWI)

 END-EXEC

 PERFORM PARA-BROWSE

 WHEN DFHPF7

 MOVE 0 TO WS-ENDFILE

 PERFORM PARA-UP

 WHEN DFHPF8

 IF WS-ENDFILE = 1

 MOVE WS-TOPPTR TO WS-BOTPTR

 END-IF

 PERFORM PARA-DOWN

 WHEN DFHPF9 PERFORM PARA-EXIT

 WHEN DFHPF10 PERFORM PARA-LEFT

 WHEN DFHPF11 PERFORM PARA-RIGHT

 WHEN DFHPF5 PERFORM PARA-MAINMENU

 WHEN OTHER

 MOVE 'Invalid key pressed' TO MESS1O

 EXEC CICS SEND MAP('BROW')

 MAPSET('MAPLE28')

 FREEKB

 ALARM

 ERASE

 FROM(BROWO)

 END-EXEC

 END-EVALUATE

 END-EVALUATE

 END-IF.

 PERFORM PARA-RETURN.

 PARA-CHECK.

 EVALUATE OPTIONI

 WHEN 'A' MOVE 2 TO WS-OPT

 PERFORM PARA-SHOWTRAN

 WHEN 'B' MOVE 3 TO WS-OPT

 PERFORM PARA-SHOWBROW

 WHEN 'C' PERFORM PARA-EXIT

 WHEN 'N' PERFORM PARA-E44C

 END-EVALUATE.

 PARA-E44C.

 EXEC CICS XCTL

 PROGRAM('MAPLE23P')

 COMMAREA(WS-CA)

 LENGTH(LENGTH OF WS-CA)

 END-EXEC.

 PARA-SHOWTRAN.

 PERFORM PARA-SEND.

 PERFORM PARA-RETURN.

 PARA-ADD.

 PERFORM PARA-RECEIVE.

 PERFORM PARA-VALIDN.

 PERFORM PARA-MOVE.

 EXEC CICS WRITE DATASET('MAPLE28F')

 FROM(WS-FA)

 LENGTH(LENGTH OF WS-FA)

 RIDFLD(WF-E-ID)

 KEYLENGTH(LENGTH OF WF-E-ID)

 END-EXEC.

 MOVE 'Write Operation Completed' TO MESSO.

 PERFORM PARA-SEND.

 PERFORM PARA-RETURN.

 PARA-UPDATE.

 PERFORM PARA-RECEIVE.

 PERFORM PARA-VALIDN.

 MOVE E-IDI TO WF-E-ID.

 EXEC CICS READ DATASET('MAPLE28F')

 UPDATE

 INTO(WS-FA)

 LENGTH(LENGTH OF WS-FA)

 RIDFLD(WF-E-ID)

 END-EXEC.

 PERFORM PARA-MOVE.

 EXEC CICS REWRITE DATASET('MAPLE28F')

 FROM(WS-FA)

 LENGTH(LENGTH OF WS-FA)

 END-EXEC.

 MOVE 'Update Operation Completed' TO MESSO.

 PERFORM PARA-SEND.

 PERFORM PARA-RETURN.

 PARA-DELETE.

 PERFORM PARA-RECEIVE.

 PERFORM PARA-VALIDN.

 MOVE E-IDI TO WF-E-ID.

 EXEC CICS DELETE DATASET('MAPLE28F')

 RIDFLD(WF-E-ID)

 END-EXEC.

 MOVE 'Delete Operation Completed' TO MESSO.

 PERFORM PARA-SEND.

 PERFORM PARA-RETURN.

 PARA-READ.

 PERFORM PARA-RECEIVE.

 PERFORM PARA-VALIDN.

 MOVE E-IDI TO WF-E-ID.

 EXEC CICS READ DATASET('MAPLE28F')

 INTO(WS-FA)

 LENGTH(LENGTH OF WS-FA)

 RIDFLD(WF-E-ID)

 END-EXEC.

 PERFORM PARA-MOVE1.

 MOVE 'Read Operation Completed' TO MESSO.

 PERFORM PARA-SEND.

 PERFORM PARA-RETURN.

 PARA-MOVE1.

 MOVE WF-E-ID TO E-IDO.

 MOVE WF-E-NAME TO E-NAMEO.

 MOVE WF-E-DOJ TO E-DOJO.

 MOVE WF-E-SAL TO E-SALO.

 MOVE WF-E-DEPT TO E-DEPTO.

 MOVE WF-E-DOB TO E-DOBO.

 MOVE WF-E-SEX TO E-SEXO.

 MOVE WF-E-ADDR TO E-ADDRO.

 MOVE WF-E-DES TO E-DESO.

 MOVE WF-E-PH TO E-PHO.

 PARA-MAINMENU.

 PERFORM PARA-RECEIVE.

 MOVE LOW-VALUES TO MAINO.

 EXEC CICS SEND MAP('MAIN')

 MAPSET('MAPLE28')

 FREEKB

 ERASE

 FROM(MAINO)

 END-EXEC

 MOVE 1 TO WS-OPT.

 MOVE 0 TO WS-RVAL.

 PERFORM PARA-RETURN.

 PARA-SHOWBROW.

 EXEC CICS SEND MAP('BROW')

 MAPSET('MAPLE28')

 FREEKB

 ERASE

 FROM(BROWO)

 END-EXEC.

 PERFORM PARA-RETURN.

 PARA-BROWSE.

 MOVE 0 TO WS-ENDFILE.

 MOVE E-ID1I TO WF-E-ID.

 EXEC CICS STARTBR

 DATASET('MAPLE28F')

 RIDFLD(WF-E-ID)

 END-EXEC.

 MOVE 1 TO VAL.

 PERFORM PARA-READNEXT VARYING I FROM 1 BY 1 UNTIL I > CNT.

 EXEC CICS ENDBR DATASET('MAPLE28F') END-EXEC.

 EXEC CICS SEND MAP('BROW')

 MAPSET('MAPLE28')

 FREEKB

 ERASE

 FROM(BROWO)

 END-EXEC.

 PERFORM PARA-RETURN.

 PARA-READNEXT.

 MOVE LOW-VALUES TO RECO(I).

 EXEC CICS READNEXT

 DATASET('MAPLE28F')

 INTO(WS-FA)

 LENGTH(LENGTH OF WS-FA)

 RIDFLD(WF-E-ID)

 END-EXEC.

 COMPUTE J = J + 1.

 IF I = 1

 MOVE WF-E-ID TO WS-TOPPTR

 ELSE IF I = 8

 MOVE WF-E-ID TO WS-BOTPTR

 END-IF

 END-IF.

 PERFORM PARA-LRMOVE.

 PARA-ENDFILE.

 IF VAL = 1

 MOVE WF-E-ID TO WS-BOTPTR

 MOVE 'End of Data' TO MESS1O

 PERFORM VARYING I FROM 8 BY -1 UNTIL I = J

 MOVE LOW-VALUES TO RECO(I)

 END-PERFORM

 MOVE 1 TO WS-ENDFILE

 ELSE IF VAL = 2

 MOVE WF-E-ID TO E-ID1I

 MOVE 8 TO CNT

 EXEC CICS ENDBR DATASET('MAPLE28F')

 END-EXEC

 MOVE 'Top of data' TO MESS1O

 PERFORM PARA-BROWSE

 END-IF

 END-IF.

 EXEC CICS ENDBR DATASET('MAPLE28F') END-EXEC.

 EXEC CICS SEND MAP('BROW')

 MAPSET('MAPLE28')

 FREEKB

 ERASE

 ALARM

 FROM(BROWO)

 END-EXEC.

 PERFORM PARA-RETURN.

 PARA-RECEIVE.

 EXEC CICS RECEIVE MAP('TRAN')

 MAPSET('MAPLE28')

 INTO(TRANI)

 END-EXEC.

 PARA-HANDLE.

 EXEC CICS HANDLE CONDITION

 ENDFILE(PARA-ENDFILE)

 NOTFND(PARA-NOTFND)

 DUPKEY(PARA-DUPKEY)

 DUPREC(PARA-DUPREC)

 END-EXEC.

 PARA-VALIDN.

 IF E-IDL = 0

 MOVE 'Enter value to employee number' TO MESSO

 EXEC CICS SEND MAP('TRAN')

 MAPSET('MAPLE28')

 FREEKB

 ALARM

 ERASE

 FROM(TRANO)

 END-EXEC

 PERFORM PARA-RETURN

 END-IF.

 PARA-DUPREC.

 MOVE LOW-VALUES TO TRANO.

 MOVE 'Data already exists' TO MESSO.

 EXEC CICS SEND MAP('TRAN')

 MAPSET('MAPLE28')

 FREEKB

 ALARM

 ERASE

 FROM(TRANO)

 END-EXEC.

 PERFORM PARA-RETURN.

 PARA-NOTFND.

 IF WS-OPT = 2

 MOVE LOW-VALUES TO TRANO

 MOVE 'Record not found' to MESSO

 EXEC CICS SEND MAP('TRAN')

 MAPSET('MAPLE28')

 FREEKB

 ALARM

 ERASE

 FROM(TRANO)

 END-EXEC

 ELSE IF WS-OPT = 3

 MOVE LOW-VALUES TO BROWO

 MOVE 'Record not found' to MESS1O

 EXEC CICS SEND MAP('BROW')

 MAPSET('MAPLE28')

 FREEKB

 ALARM

 ERASE

 FROM(BROWO)

 END-EXEC

 END-IF

 END-IF.

 PERFORM PARA-RETURN.

 PARA-DUPKEY.

 MOVE LOW-VALUES TO BROWO.

 MOVE 'Duplicate record' to MESS1O.

 EXEC CICS SEND MAP('BROW')

 MAPSET('MAPLE28')

 FREEKB

 ALARM

 ERASE

 FROM(BROWO)

 END-EXEC.

 PERFORM PARA-RETURN.

 PARA-MOVE.

 MOVE E-IDI TO WF-E-ID.

 MOVE E-NAMEI TO WF-E-NAME.

 MOVE E-DOJI TO WF-E-DOJ.

 MOVE E-SALI TO WF-E-SAL.

 MOVE E-DEPTI TO WF-E-DEPT.

 MOVE E-DOBI TO WF-E-DOB.

 MOVE E-SEXI TO WF-E-SEX.

 MOVE E-ADDRI TO WF-E-ADDR.

 MOVE E-DESI TO WF-E-DES.

 MOVE E-PHI TO WF-E-PH.

 PARA-CLEAR.

 PERFORM PARA-SEND.

 PERFORM PARA-RETURN.

 PARA-UP.

 MOVE WS-TOPPTR TO WF-E-ID.

 MOVE 2 TO VAL.

 EXEC CICS STARTBR

 DATASET('MAPLE28F')

 RIDFLD(WF-E-ID)

 END-EXEC.

 EXEC CICS READPREV

 DATASET('MAPLE28F')

 INTO(WS-FA)

 LENGTH(LENGTH OF WS-FA)

 RIDFLD(WF-E-ID)

 END-EXEC.

 PERFORM PARA-READPREV VARYING I FROM 8 BY -1 UNTIL I < 1.

 EXEC CICS ENDBR DATASET('MAPLE28F') END-EXEC.

 EXEC CICS SEND MAP('BROW')

 MAPSET('MAPLE28')

 FREEKB

 ERASE

 FROM(BROWO)

 END-EXEC.

 PERFORM PARA-RETURN.

 PARA-READPREV.

 EXEC CICS READPREV

 DATASET('MAPLE28F')

 INTO(WS-FA)

 LENGTH(LENGTH OF WS-FA)

 RIDFLD(WF-E-ID)

 END-EXEC.

 COMPUTE CNT = CNT + 1.

 IF I = 1

 MOVE WF-E-ID TO WS-TOPPTR

 ELSE IF I = 8

 MOVE WF-E-ID TO WS-BOTPTR

 END-IF

 END-IF.

 MOVE LOW-VALUES TO MESS1O.

 PERFORM PARA-LRMOVE.

 PARA-DOWN.

 MOVE WS-BOTPTR TO WF-E-ID.

 MOVE 1 TO VAL.

 EXEC CICS STARTBR

 DATASET('MAPLE28F')

 RIDFLD(WF-E-ID)

 END-EXEC.

 IF WS-ENDFILE = 0

 EXEC CICS READNEXT

 DATASET('MAPLE28F')

 INTO(WS-FA)

 LENGTH(LENGTH OF WS-FA)

 RIDFLD(WF-E-ID)

 END-EXEC

 END-IF.

 PERFORM PARA-READNEXT VARYING I FROM 1 BY 1 UNTIL I > 8.

 EXEC CICS ENDBR DATASET('MAPLE28F') END-EXEC.

 EXEC CICS SEND MAP('BROW')

 MAPSET('MAPLE28')

 FREEKB

 ERASE

 ALARM

 FROM(BROWO)

 END-EXEC.

 PERFORM PARA-RETURN.

 PARA-SEND.

 EXEC CICS SEND MAP('TRAN')

 MAPSET('MAPLE28')

 FROM(TRANO)

 FREEKB

 ALARM

 ERASE

 END-EXEC.

 PARA-LEFT.

 MOVE 0 TO WS-RVAL.

 MOVE WS-TOPPTR TO WF-E-ID.

 EXEC CICS STARTBR

 DATASET('MAPLE28F')

 RIDFLD(WF-E-ID)

 END-EXEC.

 PERFORM PARA-READNEXTONLY VARYING I FROM 1 BY 1 UNTIL I > 8.

 EXEC CICS ENDBR DATASET('MAPLE28F') END-EXEC.

 EXEC CICS SEND MAP('BROW')

 MAPSET('MAPLE28')

 FREEKB

 ALARM

 ERASE

 FROM(BROWO)

 END-EXEC.

 PERFORM PARA-RETURN.

 PARA-RIGHT.

 MOVE 1 TO WS-RVAL.

 MOVE WS-TOPPTR TO WF-E-ID.

 EXEC CICS STARTBR

 DATASET('MAPLE28F')

 RIDFLD(WF-E-ID)

 END-EXEC.

 PERFORM PARA-READNEXTONLY VARYING I FROM 1 BY 1 UNTIL I > 8.

 EXEC CICS ENDBR DATASET('MAPLE28F') END-EXEC.

 EXEC CICS SEND MAP('BROW')

 MAPSET('MAPLE28')

 FREEKB

 ALARM

 ERASE

 FROM(BROWO)

 END-EXEC.

 PERFORM PARA-RETURN.

 PARA-READNEXTONLY.

 EXEC CICS READNEXT

 DATASET('MAPLE28F')

 INTO(WS-FA)

 LENGTH(LENGTH OF WS-FA)

 RIDFLD(WF-E-ID)

 RESP(RESPVAR)

 END-EXEC.

 IF RESPVAR = DFHRESP(ENDFILE)

 MOVE 10 TO I

 END-IF.

 PERFORM PARA-LRMOVE.

 PARA-LRMOVE.

 EVALUATE WS-RVAL

 WHEN 0

 MOVE WS-REC1 TO RECO(I)

 MOVE 'Left of screen' TO MESS2O

 WHEN 1

 MOVE WS-REC2 TO RECO(I)

 MOVE 'Sex Address Designation Phone-Number'

 TO HEADO

 MOVE 'Right of screen' TO MESS2O

 END-EVALUATE.

 PARA-RETURN.

 EXEC CICS RETURN TRANSID('MP28')

 COMMAREA(WS-CA)

 LENGTH(LENGTH OF WS-CA)

 END-EXEC.

 PARA-EXIT.

 EXEC CICS SEND MAP('STOP')

 MAPSET('MAPLE28')

 FROM(STOPO)

 FREEKB

 ALARM

 ERASE

 END-EXEC.

 EXEC CICS RETURN

 END-EXEC.

 IDENTIFICATION DIVISION.

 PROGRAM-ID. EISVSUB.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 WORKING-STORAGE SECTION.

 COPY DFHAID.

 COPY DFHBMSCA.

 COPY EISMAP3.

 01 WS-CA.

 02 WS-OPT PIC 9(1) VALUE 0.

 02 WS-TOPPTR PIC X(4) VALUE SPACES.

 02 WS-BOTPTR PIC X(4) VALUE SPACES.

 02 WS-ENDFILE PIC 9 VALUE 0.

 02 WS-RVAL PIC 9 VALUE 0.

 02 WS-XCTL1 PIC 9 VALUE 0.

 02 WS-NTOPPTR PIC X(15) VALUE SPACES.

 02 WS-NBOTPTR PIC X(15) VALUE SPACES.

 01 WS-FA.

 02 WS-REC1.

 03 WF-E-ID PIC X(4).

 03 FILLER PIC X(2) VALUE SPACES.

 03 WF-E-NAME PIC X(15).

 03 FILLER PIC X(2) VALUE SPACES.

 03 WF-E-DOJ PIC X(8).

 03 FILLER PIC X(2) VALUE SPACES.

 03 WF-E-SAL PIC 9(8)V99.

 03 FILLER PIC X(2) VALUE SPACES.

 03 WF-E-DEPT PIC X(15).

 03 FILLER PIC X(2) VALUE SPACES.

 03 WF-E-DOB PIC X(8).

 03 FILLER PIC X(2) VALUE SPACES.

 02 WS-REC2.

 03 WF-E-SEX PIC X.

 03 FILLER PIC X(2) VALUE SPACES.

 03 WF-E-ADDR PIC X(15).

 03 FILLER PIC X(2) VALUE SPACES.

 03 WF-E-DES PIC X(15).

 03 FILLER PIC X(2) VALUE SPACES.

 03 WF-E-PH PIC X(10).

 77 I PIC 9(2).

 77 J PIC 9(2) VALUE 0.

 77 VAL PIC 9.

 77 CNT PIC 9(2) VALUE 0.

 77 LR PIC 9 VALUE 0.

 77 RESPVAR PIC S9(8) COMP.

 LINKAGE SECTION.

 01 DFHCOMMAREA.

 02 LS-OPT PIC 9(1).

 02 LS-TOPPTR PIC X(4).

 02 LS-BOTPTR PIC X(4).

 02 LS-ENDFILE PIC 9.

 02 LS-RVAL PIC 9.

 02 LS-XCTL1 PIC 9.

 02 LS-NTOPPTR PIC X(15).

 02 LS-NBOTPTR PIC X(15).

 PROCEDURE DIVISION.

 PARA-MAIN.

 MOVE LOW-VALUES TO BROWO, BROWI.

 MOVE DFHCOMMAREA TO WS-CA.

 PERFORM PARA-HANDLE.

 EXEC CICS IGNORE CONDITION

 DUPKEY

 END-EXEC.

 IF WS-XCTL1 = 0

 MOVE 1 TO WS-XCTL1

 PERFORM PARA-SHOWBROW

 ELSE

 EVALUATE EIBAID

 WHEN DFHENTER

 MOVE 8 TO CNT

 MOVE 0 TO WS-RVAL

 PERFORM PARA-RECEIVE

 PERFORM PARA-BROWSE

 WHEN DFHPF5 PERFORM PARA-MAINMENU

 WHEN DFHPF7

 MOVE 0 TO WS-ENDFILE

 PERFORM PARA-UP

 WHEN DFHPF8

 IF WS-ENDFILE = 1

 MOVE WS-NTOPPTR TO WS-NBOTPTR

 END-IF

 PERFORM PARA-DOWN

 WHEN DFHPF9 PERFORM PARA-EXIT

 WHEN DFHPF10 PERFORM PARA-LEFT

 WHEN DFHPF11 PERFORM PARA-RIGHT

 WHEN OTHER

 MOVE 'Invalid Key Pressed' TO MESS1O

 EXEC CICS SEND MAP('BROW')

 MAPSET('MAPLE23')

 FREEKB

 ERASE

 ALARM

 FROM(BROWO)

 END-EXEC

 END-EVALUATE

 END-IF.

 PERFORM PARA-RETURN.

 PARA-MAINMENU.

 MOVE 0 TO WS-XCTL1.

 MOVE 1 TO WS-OPT.

 EXEC CICS XCTL

 PROGRAM('MAPLE28P')

 COMMAREA(WS-CA)

 LENGTH(LENGTH OF WS-CA)

 END-EXEC.

 PARA-SHOWBROW.

 EXEC CICS SEND MAP('BROW')

 MAPSET('MAPLE23')

 FREEKB

 ERASE

 FROM(BROWO)

 END-EXEC.

 PARA-BROWSE.

 MOVE 0 TO WS-ENDFILE.

 MOVE E-NAME1I TO WF-E-NAME.

 EXEC CICS STARTBR

 DATASET('MAPLE23F')

 RIDFLD(WF-E-NAME)

 END-EXEC.

 MOVE 1 TO VAL.

 PERFORM PARA-READNEXT VARYING I FROM 1 BY 1 UNTIL I > CNT.

 EXEC CICS ENDBR DATASET('MAPLE23F') END-EXEC.

 EXEC CICS SEND MAP('BROW')

 MAPSET('MAPLE23')

 FREEKB

 ERASE

 FROM(BROWO)

 END-EXEC.

 PERFORM PARA-RETURN.

 PARA-READNEXT.

 MOVE LOW-VALUES TO RECO(I).

 EXEC CICS READNEXT

 DATASET('MAPLE23F')

 INTO(WS-FA)

 LENGTH(LENGTH OF WS-FA)

 RIDFLD(WF-E-NAME)

 END-EXEC.

 COMPUTE J = J + 1.

 IF I = 1

 MOVE WF-E-NAME TO WS-NTOPPTR

 ELSE IF I = 8

 MOVE WF-E-NAME TO WS-NBOTPTR

 END-IF

 END-IF.

 PERFORM PARA-LRMOVE.

 PARA-ENDFILE.

 IF VAL = 1

 MOVE WF-E-NAME TO WS-NBOTPTR

 MOVE 'End of Data' TO MESS1O

 PERFORM VARYING I FROM 8 BY -1 UNTIL I = J

 MOVE LOW-VALUES TO RECO(I)

 END-PERFORM

 MOVE 1 TO WS-ENDFILE

 ELSE IF VAL = 2

 MOVE WF-E-NAME TO E-NAME1I

 MOVE 8 TO CNT

 EXEC CICS ENDBR DATASET('MAPLE23F')

 END-EXEC

 MOVE 'Top of data' TO MESS1O

 PERFORM PARA-BROWSE

 END-IF

 END-IF.

 EXEC CICS ENDBR DATASET('MAPLE23F') END-EXEC.

 EXEC CICS SEND MAP('BROW')

 MAPSET('MAPLE23')

 FREEKB

 ERASE

 ALARM

 FROM(BROWO)

 END-EXEC.

 PERFORM PARA-RETURN.

 PARA-RECEIVE.

 EXEC CICS RECEIVE MAP('BROW')

 MAPSET('MAPLE23')

 INTO(BROWI)

 END-EXEC.

 PARA-HANDLE.

 EXEC CICS HANDLE CONDITION

 ENDFILE(PARA-ENDFILE)

 NOTFND(PARA-NOTFND)

 END-EXEC.

 PARA-NOTFND.

 MOVE LOW-VALUES TO BROWO.

 MOVE 'Record not found' to MESS1O.

 EXEC CICS SEND MAP('BROW')

 MAPSET('MAPLE23')

 FREEKB

 ALARM

 ERASE

 FROM(BROWO)

 END-EXEC.

 PERFORM PARA-RETURN.

 PARA-UP.

 MOVE WS-NTOPPTR TO WF-E-NAME.

 MOVE 2 TO VAL.

 EXEC CICS STARTBR

 DATASET('MAPLE23F')

 RIDFLD(WF-E-NAME)

 END-EXEC.

 EXEC CICS READPREV

 DATASET('MAPLE23F')

 INTO(WS-FA)

 LENGTH(LENGTH OF WS-FA)

 RIDFLD(WF-E-NAME)

 END-EXEC.

 PERFORM PARA-READPREV VARYING I FROM 8 BY -1 UNTIL I < 1.

 EXEC CICS ENDBR DATASET('MAPLE23F') END-EXEC.

 EXEC CICS SEND MAP('BROW')

 MAPSET('MAPLE23')

 FREEKB

 ERASE

 FROM(BROWO)

 END-EXEC.

 PERFORM PARA-RETURN.

 PARA-READPREV.

 EXEC CICS READPREV

 DATASET('MAPLE23F')

 INTO(WS-FA)

 LENGTH(LENGTH OF WS-FA)

 RIDFLD(WF-E-NAME)

 END-EXEC.

 COMPUTE CNT = CNT + 1.

 IF I = 1

 MOVE WF-E-NAME TO WS-NTOPPTR

 ELSE IF I = 8

 MOVE WF-E-NAME TO WS-NBOTPTR

 END-IF

 END-IF.

 MOVE LOW-VALUES TO MESS1O.

 PERFORM PARA-LRMOVE.

 PARA-DOWN.

 MOVE WS-NBOTPTR TO WF-E-NAME.

 MOVE 1 TO VAL.

 EXEC CICS STARTBR

 DATASET('MAPLE23F')

 RIDFLD(WF-E-NAME)

 END-EXEC.

 IF WS-ENDFILE = 0

 EXEC CICS READNEXT

 DATASET('MAPLE23F')

 INTO(WS-FA)

 LENGTH(LENGTH OF WS-FA)

 RIDFLD(WF-E-NAME)

 END-EXEC

 END-IF.

 PERFORM PARA-READNEXT VARYING I FROM 1 BY 1 UNTIL I > 8.

 EXEC CICS ENDBR DATASET('MAPLE23F') END-EXEC.

 EXEC CICS SEND MAP('BROW')

 MAPSET('MAPLE23')

 FREEKB

 ERASE

 FROM(BROWO)

 END-EXEC.

 PERFORM PARA-RETURN.

 PARA-LEFT.

 MOVE 0 TO WS-RVAL.

 MOVE WS-NTOPPTR TO WF-E-NAME.

 EXEC CICS STARTBR

 DATASET('MAPLE23F')

 RIDFLD(WF-E-NAME)

 END-EXEC.

 PERFORM PARA-READNEXTONLY VARYING I FROM 1 BY 1 UNTIL I > 8.

 EXEC CICS ENDBR DATASET('MAPLE23F') END-EXEC.

 EXEC CICS SEND MAP('BROW')

 MAPSET('MAPLE23')

 FREEKB

 ALARM

 ERASE

 FROM(BROWO)

 END-EXEC.

 PERFORM PARA-RETURN.

 PARA-RIGHT.

 MOVE 1 TO WS-RVAL.

 MOVE WS-NTOPPTR TO WF-E-NAME.

 EXEC CICS STARTBR

 DATASET('MAPLE23F')

 RIDFLD(WF-E-NAME)

 END-EXEC.

 PERFORM PARA-READNEXTONLY VARYING I FROM 1 BY 1 UNTIL I > 8.

 EXEC CICS ENDBR DATASET('MAPLE23F') END-EXEC.

 EXEC CICS SEND MAP('BROW')

 MAPSET('MAPLE23')

 FREEKB

 ALARM

 ERASE

 FROM(BROWO)

 END-EXEC.

 PERFORM PARA-RETURN.

 PARA-READNEXTONLY.

 EXEC CICS READNEXT

 DATASET('MAPLE23F')

 INTO(WS-FA)

 LENGTH(LENGTH OF WS-FA)

 RIDFLD(WF-E-NAME)

 RESP(RESPVAR)

 END-EXEC.

 IF RESPVAR = DFHRESP(ENDFILE)

 MOVE 10 TO I

 END-IF.

 PERFORM PARA-LRMOVE.

 PARA-LRMOVE.

 EVALUATE WS-RVAL

 WHEN 0

 MOVE WS-REC1 TO RECO(I)

 MOVE 'Left of screen' TO MESS2O

 WHEN 1

 MOVE WS-REC2 TO RECO(I)

 MOVE 'Sex Address Designation Phone-Number'

 TO HEADO

 MOVE 'Right of screen' TO MESS2O

 END-EVALUATE.

 PARA-RETURN.

 EXEC CICS RETURN TRANSID('MP23')

 COMMAREA(WS-CA)

 LENGTH(LENGTH OF WS-CA)

 END-EXEC.

 PARA-EXIT.

 EXEC CICS SEND MAP('STOP')

 MAPSET('MAPLE23')

 FROM(STOPO)

 FREEKB

 ERASE

 END-EXEC.

 EXEC CICS RETURN

 END-EXEC.

**

MAPLE28 DFHMSD TYPE=MAP,MODE=INOUT,LANG=COBOL, X

 STORAGE=AUTO,TIOAPFX=YES

MAIN DFHMDI SIZE=(24,80),CTRL=(FREEKB,FRSET), *

 DSATTS=(COLOR,HILIGHT), X

 MAPATTS=(COLOR,HILIGHT)

 DFHMDF POS=(04,25),ATTRB=(ASKIP,NORM),LENGTH=20, X

 INITIAL='EMPLOYEE DETAILS '

 DFHMDF POS=(08,10),ATTRB=(ASKIP,NORM),LENGTH=15, X

 INITIAL='EMPLOYEE NAME :'

CODE DFHMDF POS=(08,26),ATTRB=(UNPROT,FSET,IC),LENGTH=4, X

 HILIGHT=UNDERLINE

 DFHMDF POS=(10,10),ATTRB=(ASKIP,NORM),LENGTH=15, X

 INITIAL='PASSWORD :'

NAME DFHMDF POS=(10,26),ATTRB=(UNPROT,FSET),LENGTH=20, X

 HILIGHT=UNDERLINE

 DFHMSD TYPE=FINAL

 END

**

 IDENTIFICATION DIVISION.

 PROGRAM-ID. KPGM1.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 WORKING-STORAGE SECTION.

 COPY KMAP1.

 PROCEDURE DIVISION.

 PARA-1.

 MOVE LOW-VALUES TO MAINO.

 EXEC CICS SEND MAPSET('MAPLE28')

 MAP('MAIN')

 FROM(MAINO)

 ERASE

 END-EXEC.

 EXEC CICS RETURN

 END-EXEC.

************************** PROGRAM *************************************

 IDENTIFICATION DIVISION.

 PROGRAM-ID. EISDB2.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 WORKING-STORAGE SECTION.

 COPY DFHAID.

 COPY DFHBMSCA.

 COPY eismap1.

 01 WS-CA.

 02 WS-OPT PIC 9(1) VALUE 0.

 02 WS-TOPPTR PIC X(4) VALUE SPACES.

 02 WS-BOTPTR PIC X(4) VALUE SPACES.

 02 WS-ENDFILE PIC 9 VALUE 0.

 02 WS-RVAL PIC 9 VALUE 0.

 02 WS-XCTL1 PIC 9 VALUE 0.

 02 WS-NTOPPTR PIC X(15) VALUE SPACES.

 02 WS-NBOTPTR PIC X(15) VALUE SPACES.

 01 WS-HOSTVAR.

 49 WS-HOSTVAR-LEN PIC S9(4) COMP.

 49 WS-HOSTVAR-TEXT PIC X(70).

 EXEC SQL

 INCLUDE SQLCA

 END-EXEC.

 EXEC SQL DECLARE EMPTAB TABLE

 (ID CHAR(4) NOT NULL,

 NAME VARCHAR(15) NOT NULL,

 DOJ DATE,

 SAL DECIMAL(10, 2),

 DEPT CHAR(15),

 DOB DATE,

 SEX CHAR(1),

 ADDR CHAR(15),

 DES CHAR(15),

 PH CHAR(10)

) END-EXEC.

 01 WS-FA.

 02 WS-REC1.

 10 WS-ID PIC X(4).

 10 WS-NAME.

 49 WS-NAME-LEN PIC S9(4) USAGE COMP.

 49 WS-NAME-TEXT PIC X(15).

 10 WS-DOJ PIC X(10).

 10 WS-SAL PIC S9(8)V9(2) USAGE COMP-3.

 10 WS-DEPT PIC X(15).

 10 WS-DOB PIC X(10).

 02 WS-REC2.

 10 WS-SEX PIC X(1).

 10 WS-ADDR PIC X(15).

 10 WS-DES PIC X(15).

 10 WS-PH PIC X(10).

 01 IEMPTAB.

 10 INDS PIC S9(4) USAGE COMP OCCURS 10 TIMES.

 ***************OUTPUT FORMAT**************************

 01 WS-REC3.

 10 WS-ID3 PIC X(4).

 10 FILLER PIC X(2) VALUE SPACES.

 10 WS-NAME-TEXT3 PIC X(15).

 10 FILLER PIC X(2) VALUE SPACES.

 10 WS-DOJ3 PIC X(10).

 10 FILLER PIC X(2) VALUE SPACES.

 10 WS-SAL3 PIC 9(8).9(2).

 10 FILLER PIC X(2) VALUE SPACES.

 10 WS-DEPT3 PIC X(15).

 10 FILLER PIC X(2) VALUE SPACES.

 10 WS-DOB3 PIC X(10).

 01 WS-REC4.

 10 WS-SEX4 PIC X(1).

 10 FILLER PIC X(2) VALUE SPACES.

 10 WS-ADDR4 PIC X(15).

 10 FILLER PIC X(2) VALUE SPACES.

 10 WS-DES4 PIC X(15).

 10 FILLER PIC X(2) VALUE SPACES.

 10 WS-PH4 PIC X(10).

 *********BEGIN OF CURSOR DECLARATIONS****************************

 EXEC SQL DECLARE UPLEFT CURSOR FOR

 SELECT ID, NAME, DOJ, SAL, DEPT, DOB FROM EMPTAB

 WHERE ID < :WS-ID

 END-EXEC.

 EXEC SQL DECLARE UPRIGHT CURSOR FOR

 SELECT SEX, ADDR, DES, PH FROM EMPTAB

 WHERE ID < :WS-ID

 END-EXEC.

 EXEC SQL DECLARE DOWNLEFT CURSOR FOR

 SELECT ID, NAME, DOJ, SAL, DEPT, DOB FROM EMPTAB

 WHERE ID >= :WS-ID

 END-EXEC.

 EXEC SQL DECLARE DOWNRIGHT CURSOR FOR

 SELECT SEX, ADDR, DES, PH FROM EMPTAB

 WHERE ID >= :WS-ID

 END-EXEC.

 **************END OF CURSOR DECLARATIONS**************************

 77 I PIC 9(2).

 77 J PIC 9(2) VALUE 0.

 77 VAL PIC 9.

 77 CNT PIC 9(2) VALUE 0.

 77 LR PIC 9 VALUE 0.

 77 RESPVAR PIC S9(8) COMP.

 LINKAGE SECTION.

 01 DFHCOMMAREA.

 02 LS-OPT PIC 9(1).

 02 LS-TOPPTR PIC X(4).

 02 LS-BOTPTR PIC X(4).

 02 LS-ENDFILE PIC 9.

 02 LS-RVAL PIC 9.

 02 LS-XCTL1 PIC 9.

 02 LS-NTOPPTR PIC X(15).

 02 LS-NBOTPTR PIC X(15).

 PROCEDURE DIVISION.

 PARA-MAIN.

 MOVE LOW-VALUES TO TRANO, MAINO, BROWO, WS-REC3, WS-REC4.

 MOVE LOW-VALUES TO TRANI, MAINI, BROWI, WS-FA, SQLO, SQLI.

 MOVE DFHCOMMAREA TO WS-CA.

 PERFORM PARA-HANDLE.

 IF EIBCALEN = 0

 MOVE 1 TO WS-OPT

 EXEC CICS SEND MAP('MAIN')

 MAPSET('MAPLE28')

 FREEKB

 ERASE

 FROM(MAINO)

 END-EXEC

 PERFORM PARA-RETURN

 ELSE

 EVALUATE WS-OPT

 WHEN 1

 EVALUATE EIBAID

 WHEN DFHENTER

 EXEC CICS RECEIVE MAP('MAIN')

 MAPSET('MAPLE28')

 INTO(MAINI)

 END-EXEC

 PERFORM PARA-CHECK

 WHEN DFHPF5

 MOVE 0 TO WS-RVAL

 EXEC CICS SEND MAP('MAIN')

 MAPSET('MAPLE28')

 FREEKB

 ERASE

 FROM(MAINO)

 END-EXEC

 WHEN OTHER

 MOVE 'Invalid key pressed' TO DISPO

 EXEC CICS SEND MAP('MAIN')

 MAPSET('MAPLE28')

 FREEKB

 ALARM

 ERASE

 FROM(MAINO)

 END-EXEC

 END-EVALUATE

 WHEN 2

 EVALUATE EIBAID

 WHEN DFHPF2 PERFORM PARA-ADD

 WHEN DFHPF3 PERFORM PARA-UPDATE

 WHEN DFHPF4 PERFORM PARA-DELETE

 WHEN DFHPF5 PERFORM PARA-MAINMENU

 WHEN DFHPF6 PERFORM PARA-CLEAR

 WHEN DFHPF12 PERFORM PARA-READ

 WHEN DFHPF9 PERFORM PARA-EXIT

 WHEN OTHER

 MOVE 'Invalid key pressed' TO MESSO

 PERFORM PARA-SEND

 END-EVALUATE

 WHEN 3

 EVALUATE EIBAID

 WHEN DFHENTER

 MOVE 8 TO CNT

 MOVE 0 TO WS-RVAL

 EXEC CICS RECEIVE MAP('BROW')

 MAPSET('MAPLE28')

 INTO(BROWI)

 END-EXEC

 PERFORM PARA-BROWSE

 WHEN DFHPF7

 MOVE 0 TO WS-ENDFILE

 PERFORM PARA-UP

 WHEN DFHPF8

 IF WS-ENDFILE = 1

 MOVE WS-TOPPTR TO WS-BOTPTR

 END-IF

 PERFORM PARA-DOWN

 WHEN DFHPF9 PERFORM PARA-EXIT

 WHEN DFHPF10 PERFORM PARA-LEFT

 WHEN DFHPF11 PERFORM PARA-RIGHT

 WHEN DFHPF5 PERFORM PARA-MAINMENU

 WHEN OTHER

 MOVE 'Invalid key pressed' TO MESS1O

 EXEC CICS SEND MAP('BROW')

 MAPSET('MAPLE28')

 FREEKB

 ALARM

 ERASE

 FROM(BROWO)

 END-EXEC

 END-EVALUATE

 WHEN 4

 EVALUATE EIBAID

 WHEN DFHENTER PERFORM PARA-RUNSQL

 WHEN DFHPF3 PERFORM PARA-EXIT

 WHEN DFHPF5 PERFORM PARA-MAINMENU

 WHEN OTHER

 MOVE 'Invalid key pressed' TO SQLMESO

 EXEC CICS SEND MAP('SQL')

 MAPSET('MAPLE28')

 FREEKB

 ALARM

 ERASE

 FROM(SQLO)

 END-EXEC

 END-EVALUATE

 END-EVALUATE

 END-IF.

 PERFORM PARA-RETURN.

 PARA-CHECK.

 EVALUATE OPTIONI

 WHEN 'A' MOVE 2 TO WS-OPT

 PERFORM PARA-SHOWTRAN

 WHEN 'B' MOVE 3 TO WS-OPT

 PERFORM PARA-SHOWBROW

 WHEN 'X' PERFORM PARA-EXIT

 WHEN 'D' MOVE 4 TO WS-OPT

 PERFORM PARA-DYNAMICSQL

 WHEN OTHER

 MOVE 'Option not found, try again' TO DISPO

 EXEC CICS SEND MAP('MAIN')

 MAPSET('MAPLE28')

 FREEKB

 ALARM

 ERASE

 FROM(MAINO)

 END-EXEC

 PERFORM PARA-RETURN

 END-EVALUATE.

 PARA-DYNAMICSQL.

 EXEC CICS SEND MAP('SQL')

 MAPSET('MAPLE28')

 FREEKB

 ALARM

 ERASE

 FROM(SQLO)

 END-EXEC.

 PERFORM PARA-RETURN.

 PARA-RUNSQL.

 EXEC CICS RECEIVE MAP('SQL')

 MAPSET('MAPLE28')

 INTO(SQLI)

 END-EXEC.

 * MOVE 33 TO WS-HOSTVAR-LEN.

 * MOVE 'CREATE TABLE NEW1 (NO NUMERIC(2))' TO WS-HOSTVAR-TEXT.

 MOVE DYNAMI TO WS-HOSTVAR-TEXT.

 MOVE DYNAML TO WS-HOSTVAR-LEN.

 * EXEC SQL

 * EXECUTE IMMEDIATE :WS-HOSTVAR

 * END-EXEC.

 * EXEC SQL DECLARE SQLOBJ STATEMENT

 * END-EXEC.

 EXEC SQL PREPARE

 SQLOBJ FROM :WS-HOSTVAR

 END-EXEC.

 EXEC SQL

 EXECUTE SQLOBJ

 END-EXEC.

 MOVE SQLCODE TO SQLMESO.

 PERFORM PARA-DYNAMICSQL.

 PARA-SHOWTRAN.

 PERFORM PARA-SEND.

 PERFORM PARA-RETURN.

 PARA-ADD.

 PERFORM PARA-RECEIVE.

 PERFORM PARA-VALIDN.

 PERFORM PARA-MOVE.

 EXEC SQL

 INSERT INTO EMPTAB VALUES(:WS-ID,:WS-NAME,:WS-DOJ,

 :WS-SAL,:WS-DEPT,:WS-DOB,:WS-SEX,:WS-ADDR,:WS-DES,:WS-PH)

 END-EXEC.

 IF SQLCODE = 0

 MOVE 'One record inserted' TO MESSO

 ELSE

 MOVE SQLCODE TO MESSO

 END-IF.

 PERFORM PARA-SEND.

 PERFORM PARA-RETURN.

 PARA-UPDATE.

 PERFORM PARA-RECEIVE.

 PERFORM PARA-VALIDN.

 PERFORM PARA-MOVE.

 EXEC SQL

 UPDATE EMPTAB SET NAME = :WS-NAME,

 DOJ = :WS-DOJ,

 SAL = :WS-SAL,

 DEPT = :WS-DEPT,

 DOB = :WS-DOB,

 SEX = :WS-SEX,

 ADDR = :WS-ADDR,

 DES = :WS-DES,

 PH = :WS-PH

 WHERE ID = :WS-ID

 END-EXEC.

 IF SQLCODE = 0

 MOVE 'One record updated' TO MESSO

 ELSE

 MOVE SQLCODE TO MESSO

 END-IF.

 PERFORM PARA-SEND.

 PERFORM PARA-RETURN.

 PARA-DELETE.

 PERFORM PARA-RECEIVE.

 PERFORM PARA-VALIDN.

 MOVE E-IDI TO WS-ID.

 EXEC SQL

 DELETE FROM EMPTAB

 WHERE ID = :WS-ID

 END-EXEC.

 IF SQLCODE = 0

 MOVE 'One record deleted' TO MESSO

 ELSE

 MOVE SQLCODE TO MESSO

 END-IF.

 PERFORM PARA-SEND.

 PERFORM PARA-RETURN.

 PARA-READ.

 PERFORM PARA-RECEIVE.

 PERFORM PARA-VALIDN.

 MOVE E-IDI TO WS-ID.

 EXEC SQL

 SELECT * INTO

 :WS-ID,:WS-NAME,:WS-DOJ,:WS-SAL,

 :WS-DEPT,:WS-DOB,:WS-SEX,:WS-ADDR,:WS-DES,:WS-PH

 FROM EMPTAB

 WHERE ID = :WS-ID

 END-EXEC.

 PERFORM PARA-MOVE1.

 IF SQLCODE = 0

 MOVE 'One record read' TO MESSO

 ELSE

 MOVE SQLCODE TO MESSO

 END-IF.

 PERFORM PARA-SEND.

 PERFORM PARA-RETURN.

 PARA-MOVE1.

 MOVE WS-ID TO E-IDO.

 MOVE WS-NAME-TEXT TO E-NAMEO.

 MOVE WS-DOJ TO E-DOJO.

 MOVE WS-SAL TO E-SALO.

 MOVE WS-DEPT TO E-DEPTO.

 MOVE WS-DOB TO E-DOBO.

 MOVE WS-SEX TO E-SEXO.

 MOVE WS-ADDR TO E-ADDRO.

 MOVE WS-DES TO E-DESO.

 MOVE WS-PH TO E-PHO.

 PARA-MAINMENU.

 PERFORM PARA-RECEIVE.

 MOVE LOW-VALUES TO MAINO.

 EXEC CICS SEND MAP('MAIN')

 MAPSET('MAPLE28')

 FREEKB

 ERASE

 FROM(MAINO)

 END-EXEC

 MOVE 1 TO WS-OPT.

 MOVE 0 TO WS-RVAL.

 PERFORM PARA-RETURN.

 PARA-SHOWBROW.

 EXEC CICS SEND MAP('BROW')

 MAPSET('MAPLE28')

 FREEKB

 ERASE

 FROM(BROWO)

 END-EXEC.

 PERFORM PARA-RETURN.

 PARA-BROWSE.

 MOVE 0 TO WS-ENDFILE.

 MOVE E-ID1I TO WS-ID.

 MOVE 1 TO VAL.

 EVALUATE WS-RVAL

 WHEN 0

 EXEC SQL

 OPEN DOWNLEFT

 END-EXEC

 WHEN 1

 EXEC SQL

 OPEN DOWNRIGHT

 END-EXEC

 END-EVALUATE.

 PERFORM PARA-DOWNLEFT VARYING I FROM 1 BY 1 UNTIL I > CNT.

 EVALUATE WS-RVAL

 WHEN 0

 EXEC SQL

 CLOSE DOWNLEFT

 END-EXEC

 MOVE 'Left of screen' TO MESS2O

 WHEN 1

 EXEC SQL

 CLOSE DOWNRIGHT

 END-EXEC

 MOVE 'Sex Address Designation Phone-Number'

 TO HEADO

 MOVE 'Right of screen' TO MESS2O

 END-EVALUATE.

 EXEC CICS SEND MAP('BROW')

 MAPSET('MAPLE28')

 FREEKB

 ERASE

 FROM(BROWO)

 END-EXEC.

 PERFORM PARA-RETURN.

 PARA-DOWNLEFT.

 MOVE LOW-VALUES TO RECO(I).

 MOVE LOW-VALUES TO WS-FA.

 EVALUATE WS-RVAL

 WHEN 0

 EXEC SQL

 FETCH DOWNLEFT

 INTO :WS-ID, :WS-NAME, :WS-DOJ, :WS-SAL, :WS-DEPT, :WS-DOB

 END-EXEC

 WHEN 1

 EXEC SQL

 FETCH DOWNRIGHT

 INTO :WS-SEX, :WS-ADDR, :WS-DES, :WS-PH

 END-EXEC

 END-EVALUATE.

 IF SQLCODE = 100

 PERFORM PARA-ENDFILE

 END-IF.

 COMPUTE J = J + 1.

 IF I = 1

 MOVE WS-ID TO WS-TOPPTR

 ELSE IF I = 8

 MOVE WS-ID TO WS-BOTPTR

 END-IF

 END-IF.

 EVALUATE WS-RVAL

 WHEN 0

 MOVE LOW-VALUES TO WS-REC3

 PERFORM PARA-LEFTMOVE

 MOVE WS-REC3 TO RECO(I)

 WHEN 1

 MOVE LOW-VALUES TO WS-REC4

 MOVE WS-SEX TO WS-SEX4

 MOVE WS-ADDR TO WS-ADDR4

 MOVE WS-DES TO WS-DES4

 MOVE WS-PH TO WS-PH4

 MOVE WS-REC4 TO RECO(I)

 END-EVALUATE.

 PARA-LEFTMOVE.

 MOVE WS-ID TO WS-ID3.

 MOVE WS-NAME-TEXT TO WS-NAME-TEXT3.

 MOVE WS-DOJ TO WS-DOJ3.

 MOVE WS-SAL TO WS-SAL3.

 MOVE WS-DEPT TO WS-DEPT3.

 MOVE WS-DOB TO WS-DOB3.

 PARA-ENDFILE.

 IF VAL = 1

 MOVE WS-ID TO WS-BOTPTR

 MOVE 'End of Data' TO MESS1O

 PERFORM VARYING I FROM 8 BY -1 UNTIL I = J

 MOVE LOW-VALUES TO RECO(I)

 END-PERFORM

 MOVE 1 TO WS-ENDFILE

 EVALUATE WS-RVAL

 WHEN 0

 EXEC SQL

 CLOSE DOWNLEFT

 END-EXEC

 WHEN 1

 EXEC SQL

 CLOSE DOWNRIGHT

 END-EXEC

 MOVE 'Sex Address Designation Phone-Number'

 TO HEADO

 MOVE 'Right of screen' TO MESS2O

 END-EVALUATE

 ELSE IF VAL = 2

 MOVE WS-TOPPTR TO E-ID1I

 MOVE 8 TO CNT

 MOVE 'Top of data' TO MESS1O

 EVALUATE WS-RVAL

 WHEN 0

 EXEC SQL

 CLOSE UPLEFT

 END-EXEC

 WHEN 1

 EXEC SQL

 CLOSE UPRIGHT

 END-EXEC

 MOVE 'Sex Address Designation Phone-Number'

 TO HEADO

 MOVE 'Right of screen' TO MESS2O

 END-EVALUATE

 PERFORM PARA-BROWSE

 MOVE LOW-VALUES TO WS-REC3

 END-IF

 END-IF.

 EXEC CICS SEND MAP('BROW')

 MAPSET('MAPLE28')

 FREEKB

 ERASE

 ALARM

 FROM(BROWO)

 END-EXEC.

 PERFORM PARA-RETURN.

 PARA-RECEIVE.

 EXEC CICS RECEIVE MAP('TRAN')

 MAPSET('MAPLE28')

 INTO(TRANI)

 END-EXEC.

 PARA-HANDLE.

 EXEC CICS HANDLE CONDITION

 ENDFILE(PARA-ENDFILE)

 NOTFND(PARA-NOTFND)

 DUPKEY(PARA-DUPKEY)

 DUPREC(PARA-DUPREC)

 END-EXEC.

 PARA-VALIDN.

 IF E-IDL = 0

 MOVE 'Enter value to employee number' TO MESSO

 EXEC CICS SEND MAP('TRAN')

 MAPSET('MAPLE28')

 FREEKB

 ALARM

 ERASE

 FROM(TRANO)

 END-EXEC

 PERFORM PARA-RETURN

 END-IF.

 PARA-DUPREC.

 MOVE LOW-VALUES TO TRANO.

 MOVE 'Duplicate record' TO MESSO.

 EXEC CICS SEND MAP('TRAN')

 MAPSET('MAPLE28')

 FREEKB

 ALARM

 ERASE

 FROM(TRANO)

 END-EXEC.

 PERFORM PARA-RETURN.

 PARA-NOTFND.

 IF WS-OPT = 2

 MOVE LOW-VALUES TO TRANO

 MOVE 'Record not found' to MESSO

 EXEC CICS SEND MAP('TRAN')

 MAPSET('MAPLE28')

 FREEKB

 ALARM

 ERASE

 FROM(TRANO)

 END-EXEC

 ELSE IF WS-OPT = 3

 MOVE LOW-VALUES TO BROWO

 MOVE 'Record not found' to MESS1O

 EXEC CICS SEND MAP('BROW')

 MAPSET('MAPLE28')

 FREEKB

 ALARM

 ERASE

 FROM(BROWO)

 END-EXEC

 END-IF

 END-IF.

 PERFORM PARA-RETURN.

 PARA-DUPKEY.

 MOVE LOW-VALUES TO BROWO.

 MOVE 'Duplicate record' to MESS1O.

 EXEC CICS SEND MAP('BROW')

 MAPSET('MAPLE28')

 FREEKB

 ALARM

 ERASE

 FROM(BROWO)

 END-EXEC.

 PERFORM PARA-RETURN.

 PARA-MOVE.

 MOVE E-IDI TO WS-ID.

 MOVE E-NAMEI TO WS-NAME-TEXT.

 MOVE E-NAMEL TO WS-NAME-LEN.

 MOVE E-NAMEL TO MESSO.

 MOVE E-DOJI TO WS-DOJ.

 MOVE E-SALI TO WS-SAL.

 MOVE E-DEPTI TO WS-DEPT.

 MOVE E-DOBI TO WS-DOB.

 MOVE E-SEXI TO WS-SEX.

 MOVE E-ADDRI TO WS-ADDR.

 MOVE E-DESI TO WS-DES.

 MOVE E-PHI TO WS-PH.

 PARA-CLEAR.

 PERFORM PARA-SEND.

 PERFORM PARA-RETURN.

 PARA-UP.

 MOVE WS-TOPPTR TO WS-ID.

 MOVE 2 TO VAL.

 EVALUATE WS-RVAL

 WHEN 0

 EXEC SQL

 OPEN UPLEFT

 END-EXEC

 WHEN 1

 EXEC SQL

 OPEN UPRIGHT

 END-EXEC

 END-EVALUATE.

 PERFORM PARA-UPLEFT VARYING I FROM 1 BY 1 UNTIL I > 8.

 EVALUATE WS-RVAL

 WHEN 0

 EXEC SQL

 CLOSE UPLEFT

 END-EXEC

 MOVE 'Left of screen' TO MESS2O

 WHEN 1

 EXEC SQL

 CLOSE UPRIGHT

 END-EXEC

 MOVE 'Sex Address Designation Phone-Number'

 TO HEADO

 MOVE 'Right of screen' TO MESS2O

 END-EVALUATE.

 EXEC CICS SEND MAP('BROW')

 MAPSET('MAPLE28')

 FREEKB

 ERASE

 ALARM

 FROM(BROWO)

 END-EXEC.

 PERFORM PARA-RETURN.

 PARA-UPLEFT.

 MOVE LOW-VALUES TO WS-FA.

 EVALUATE WS-RVAL

 WHEN 0

 EXEC SQL

 FETCH UPLEFT

 INTO :WS-ID, :WS-NAME, :WS-DOJ, :WS-SAL, :WS-DEPT, :WS-DOB

 END-EXEC

 WHEN 1

 EXEC SQL

 FETCH UPRIGHT

 INTO :WS-SEX, :WS-ADDR, :WS-DES, :WS-PH

 END-EXEC

 END-EVALUATE.

 IF SQLCODE = 100

 PERFORM PARA-ENDFILE

 END-IF.

 COMPUTE CNT = CNT + 1.

 IF I = 1

 MOVE WS-ID TO WS-TOPPTR

 ELSE IF I = 8

 MOVE WS-ID TO WS-BOTPTR

 END-IF

 END-IF.

 EVALUATE WS-RVAL

 WHEN 0

 MOVE LOW-VALUES TO MESS1O

 PERFORM PARA-LEFTMOVE

 MOVE WS-REC3 TO RECO(I)

 WHEN 1

 MOVE LOW-VALUES TO WS-REC4

 MOVE WS-SEX TO WS-SEX4

 MOVE WS-ADDR TO WS-ADDR4

 MOVE WS-DES TO WS-DES4

 MOVE WS-PH TO WS-PH4

 MOVE WS-REC4 TO RECO(I)

 END-EVALUATE.

 PARA-DOWN.

 MOVE WS-BOTPTR TO WS-ID.

 MOVE 1 TO VAL.

 EVALUATE WS-RVAL

 WHEN 0

 EXEC SQL

 OPEN DOWNLEFT

 END-EXEC

 WHEN 1

 EXEC SQL

 OPEN DOWNRIGHT

 END-EXEC

 END-EVALUATE.

 IF WS-ENDFILE = 0

 EVALUATE WS-RVAL

 WHEN 0

 EXEC SQL FETCH DOWNLEFT

 INTO :WS-ID, :WS-NAME, :WS-DOJ, :WS-SAL, :WS-DEPT, :WS-DOB

 END-EXEC

 MOVE LOW-VALUES TO WS-REC1

 WHEN 1

 EXEC SQL

 FETCH DOWNRIGHT

 INTO :WS-SEX, :WS-ADDR, :WS-DES, :WS-PH

 END-EXEC

 MOVE LOW-VALUES TO WS-REC2

 END-EVALUATE

 END-IF.

 PERFORM PARA-DOWNLEFT VARYING I FROM 1 BY 1 UNTIL I > 8.

 EVALUATE WS-RVAL

 WHEN 0

 EXEC SQL

 CLOSE DOWNLEFT

 END-EXEC

 WHEN 1

 EXEC SQL

 CLOSE DOWNRIGHT

 END-EXEC

 MOVE 'Sex Address Designation Phone-Number'

 TO HEADO

 MOVE 'Right of screen' TO MESS2O

 END-EVALUATE.

 EXEC CICS SEND MAP('BROW')

 MAPSET('MAPLE28')

 FREEKB

 ERASE

 ALARM

 FROM(BROWO)

 END-EXEC.

 PERFORM PARA-RETURN.

 PARA-SEND.

 EXEC CICS SEND MAP('TRAN')

 MAPSET('MAPLE28')

 FROM(TRANO)

 FREEKB

 ALARM

 ERASE

 END-EXEC.

 PARA-LEFT.

 MOVE 0 TO WS-RVAL.

 MOVE WS-TOPPTR TO WS-ID.

 EXEC SQL

 OPEN DOWNLEFT

 END-EXEC.

 PERFORM PARA-DOWNLEFT1 VARYING I FROM 1 BY 1 UNTIL I > 8.

 EXEC SQL

 CLOSE DOWNLEFT

 END-EXEC.

 MOVE 'Left of screen' TO MESS2O.

 EXEC CICS SEND MAP('BROW')

 MAPSET('MAPLE28')

 FREEKB

 ALARM

 ERASE

 FROM(BROWO)

 END-EXEC.

 PERFORM PARA-RETURN.

 PARA-DOWNLEFT1.

 MOVE LOW-VALUES TO WS-FA.

 EXEC SQL FETCH DOWNLEFT

 INTO :WS-ID, :WS-NAME, :WS-DOJ, :WS-SAL, :WS-DEPT, :WS-DOB

 END-EXEC.

 IF SQLCODE = 100

 MOVE 10 TO I

 ELSE IF SQLCODE = 0

 MOVE LOW-VALUES TO WS-REC3

 PERFORM PARA-LEFTMOVE

 MOVE WS-REC3 TO RECO(I)

 END-IF.

 PARA-DOWNRIGHT1.

 MOVE LOW-VALUES TO WS-FA.

 EXEC SQL FETCH DOWNRIGHT

 INTO :WS-SEX, :WS-ADDR, :WS-DES, :WS-PH

 END-EXEC.

 IF SQLCODE = 100

 MOVE 10 TO I

 ELSE IF SQLCODE = 0

 MOVE LOW-VALUES TO WS-REC4

 MOVE WS-SEX TO WS-SEX4

 MOVE WS-ADDR TO WS-ADDR4

 MOVE WS-DES TO WS-DES4

 MOVE WS-PH TO WS-PH4

 MOVE WS-REC4 TO RECO(I)

 END-IF

 END-IF.

 PARA-RIGHT.

 MOVE 1 TO WS-RVAL.

 MOVE WS-TOPPTR TO WS-ID.

 EXEC SQL

 OPEN DOWNRIGHT

 END-EXEC.

 PERFORM PARA-DOWNRIGHT1 VARYING I FROM 1 BY 1 UNTIL I > 8.

 EXEC SQL

 CLOSE DOWNRIGHT

 END-EXEC.

 MOVE 'Sex Address Designation Phone-Number'

 TO HEADO

 MOVE 'Right of screen' TO MESS2O

 EXEC CICS SEND MAP('BROW')

 MAPSET('MAPLE28')

 FREEKB

 ALARM

 ERASE

 FROM(BROWO)

 END-EXEC.

 PERFORM PARA-RETURN.

 PARA-RETURN.

 EXEC CICS RETURN TRANSID('MP28')

 COMMAREA(WS-CA)

 LENGTH(LENGTH OF WS-CA)

 END-EXEC.

 PARA-EXIT.

 EXEC CICS SEND MAP('STOP')

 MAPSET('MAPLE28')

 FROM(STOPO)

 FREEKB

 ALARM

 ERASE

 END-EXEC.

 EXEC CICS RETURN

 END-EXEC.

**

 IDENTIFICATION DIVISION.

 PROGRAM-ID. SEND1.

 ENVIRONMENT DIVISION.

 DATA DIVISION.

 WORKING-STORAGE SECTION.

 01 IN-REC.

 02 TRAN-ID PIC X(4).

 02 FILLER PIC X.

 02 IN-DATA PIC X(20).

 01 OUT-REC.

 02 OUT-DATA1 PIC X(20).

 02 FILLER PIC X.

 02 OUT-DATA2 PIC X(20).

 PROCEDURE DIVISION.

 PARA-1.

 MOVE LOW-VALUES TO IN-REC,OUT-REC.

 EXEC CICS RECEIVE

 INTO(IN-REC)

 LENGTH(LENGTH OF IN-REC)

 END-EXEC.

 MOVE IN-DATA TO OUT-DATA2.

 MOVE "Message is" TO OUT-DATA1.

 EXEC CICS SEND

 FROM(OUT-REC)

 LENGTH(LENGTH OF OUT-REC)

 ERASE

 END-EXEC.

 EXEC CICS RETURN

 END-EXEC.

