	[image:] Introduction To Enterprise Servers
 Information Systems Module: Basic skills using RDz--Debugger
	

Module objectives:
· Be able to create a z/OS Project
· Be able to effectively utilize the interactive debugger
Simple Cobol Program Illustrating Interactive Debugger
This exercise extends Exercise 1 to include using the interactive debugger with Cobol; the interactive debugger requires creating a z/OS project. Creating a Cobol z/OS project also requires a number of PDSs as shown below.

	Name
	Category
	Type

	UOASxxx.GENERTED.JCL
	SOURCE
	JCL

	UOASxxx.WORK.JCL
	SOURCE
	JCL

	UOASxxx.COBLIST.LISTING
	LISTING
	COBOL

	UOASxxx.COBOL.SYSDEBUG
	Others
	SYSDEBUG

	UOASxxx.COBOBJS.OBJ
	Others
	OJECT

	UOASxxx.COBOL.COPYLIB
	SOURCE
	COBOL

	UOASxxx.LOAD
	Others
	LOADMOD

	UOASxxx.ERRCOB
	LISTING
	COBOl

	UOASxxx.WORK.OUT
	SOURCE
	TEXT

	UOSSxxx.WORK.DATA
	SOURCE
	TEXT

	UOASxxx.WORK.COBOL
	SOURCE
	COBOL

If you do not already have these PDSs, then create them.

Begin creating the z/OS project by clicking the z/OS Projects tab (so it has the focus) and then from the main menu, FileNew Project as shown below.

[image:]

From the New Project dialog, scroll down and expand the z/OS node and select z/OS Project.

[image:]

Click the Next button and enter a name for your project in the Project name: textbox as shown below and then click the Finish button.

[image:]
Clicking the Finish button opens the MVS Subproject Name and Location dialog. Enter a MVS Subproject name in the Subproject Name: textbox. If this is the first time, click on “create new property group” and specify a file name.

[image:]

Click the Finish button—the z/OS Projects pane should appear as follows.

[image:]

[image:]Based on the Simple Cobol exercise, you should have all the files needed to complete this project. This example will use the PDS structure, UOASxxx.WORK.xxx whereas the initial project documentation used a UOASxxx.RDZ.xxxx PDS structure.

Drag your Cobol member and drop on your z/OS MVS Subproject—see image at right.

Recall that the Cobol member in the z/OS Project is the same member as the one in the Remote System view. Thus, if you delete it from your z/OS Project, it is gone. Thus, you probably need to almost always remove source files from the z/OS project rather than delete from the z/OS Project.

Next, the Properties Group will need to be configured correctly—mostly copy and paste. Click on the Info tab on the Property Group Information and enter a description.
[image:]

In the Categories tab, set the appropriate setting for a Cobol program as shown below

[image:]

You will need to edit the properties of several steps. Click on the COBOL tab to edit the Cobol Settings.

Expand last entry in the middle COBOL Setting pane and double-click COBOL

[image:]

Change all the <HLQ> (High Level Qualifiers) to your account id. Then Enter the JCL needed to find the COBOL program—in this case it is:

//INFILE DD DSN=UOAS050.WORK.COBOL(SIMPLEW),DISP=SHR

[image:]

Click Link Tab and expand the entry and double-click LINK. The only addition to this page to change the high level qualifier to you account id on the Load Module Location.

[image:]

[image:]

Enter any necessary changes to the JCL tab to enter job card information. Although not needed, enter a data set to hold generated JCL.

[image:]

Click the Run tab to edit the Run-time Options. As before, expand the entry and double-click RUN. You will need to copy in the JCL to locate the input and output PDS members. However, replace the GO with RUN as that is the default Run Procedure Setup Name.

[image:]

Click the OK button, the Finish button and then the OK button to return from the Property Group editing process to the z/OS Project.

Now, right click the MVS Subproject and select Rebuild Subproject.

If the project builds correctly, it should have a xxxx.exe (in the z/OS Projects pane) file that you can run or debug. If you right-click the .exe file and select Run Application, then the project will run. You should do this to ensure that it runs correctly and check the output to see if it is correct.

A first tour of Cobol debugging

Right-click the .exe file and select Debug Application. An dialog window prompts you for Yes to launch the Debug perspective. Click Yes.

[image:]

Your initial interface will be somewhat like the one shown below.

[image:]

Note the tabs from upper left to lower right—Debug, Variables, the Cobol program and the Outline view. As throughout RDz, tooltips appear when moving the mouse over the icons – see example below.

[image:]
In the bottom left pane, scroll down the page until you get to the first READ statement in the Procedure Division. Right-click on the line and select Add Breakpoint.

[image:]

Notice that a round circle on the left edge of the program statement which indicates there is a break-point.

[image:]

 From above, click the Step-Into icon on the upper left pane that was shown above. Notice that in the upper right pane, you can expand the records to see the variables. Also, note that the Step Into continues until you click it again—thus, it will walk through the records until it ends unless you click the icon to halt it.

[image:]

When you let it run to fruition, the program eventually reaches the STOP STATEMENT. The Debugger then prompts you with information that the program is stopping and allows you to click the OK button.

[image:]

Interactively stepping through the code to find logical errors provides magnitudes of productivity increases. For this simple program, you may want to interject a logical error such as the program record format not match the input record for a particular field and inspect the variable values in the debugger as the records are read and processed.

Sam M. Walton College of Business – Enterprise Systems	Page 1

image3.png
© New 2/05 Project

2/0S Project Name
Create a2/05 Profect

rofct name: [SaleCababebus]

Subproject
Do you alsa want to create a subproject now?
& Create an M5 subproject

© Create a Uss subproject

Do not create a subprafect now

image4.png
A0 g Ham et

bt [5

ey

image5.png
43 ts-ibm.waltoncollege. uark.edu - Remc

05 Projects - 1BM Rational Developer for

Fle Edt Novgate Search Propct Run Wi
Jrs- |$-0-%-| 4
Gaosrers £ £ © =0

&8 SimpleCobolDebug
2 CobolDebug [130.184.27.18]

image6.png
43 ts-ibm.waltoncollege. uark.edu - Remote Deskt
©2/05 Projects - RemoteSystemsTempFiles/FtRen
Fle Edt Navigte Search Project Run Vindow He

Jrs- I$-0-Q-| 5|5~

56 SimpleCobaDebug
5 (2% Cobolbebug [130.164.27.15]
1) LIOASDS0.WORK.COBOL(SIMPLE).cbl

image7.png
& 2/05 Projects - UDAS326:CBLDEBUG - IBM Rational Developer for System z

ML
Fie Edt Navgste Seach Propct Run Window b
CI-EO%-0-Q- | 4|85 -0 G- - 75 [2105 Projects
@ 2/05 Projects 23 = 7 = O welcome to z/05 Projects | -, *CBLDEBUG £3 = O |[8 Remote Systems 2 =0
@ simplcobelbetug & Property Group Information & @L | XTI 1%~

#ff uoasaze
28 2105 UNIX Fies

Name: CeLDERUG

3o My Home
Description; [Interactive Cobol Debugging] :;ng:
system: [00A5326 [2/05 NIX Shells

%8, VS Files =
-3 My Data Sets
(8 UOAS326,COBLIST.LIST

(@ UOAS326.COBOBIS. 0.
Info | Categories | il Manager | COBOL | AL Link L | a5 Assembler | Run | I+ s | B | _.r‘
& Remate ErorList [2105 i System Mapping [Property Grous Manager | £ Srippets | 4 Reme ystem Detals 53 [#=] @[®~ =8
Subsystem %5
e Parent ke poc Paret ker R Comectonprate
oty Tobs TS-IBM3:com b 205 Jes ot applcable

1 o

Propert Ve

=
bl B 5 (@) AR S G

11/4f2010

image8.png
& 2/05 Projects - UDAS326:CBLDEBUG - IBM Rational Developer for System z ML
Fle Edt Navgate Seach Proect fun Window Help
C-EC%-0-Q-| 8|80l oo - 5[2jos projects
@ 2/05 Projects 23 = 7 = O welcome to z/05 Projects | -, *CBLDEBUG £3 = O |[8 Remote Systems 2 =0
inpleCobalDebus n g T
@ simplcobelbetug & Property Group Categories Fxal| ETES
T Local shels
~ Language i uonszs
- 2/05 UNIX Files
assembler Settings a
o ° o iy Home
CoBOL Settings 2 et
O i+ Settings [2/05 NIX Shells
O Pt settings 5% s Files

-3 My Data Sets

(8 UOAS326,COBLIST.LIST
(8 U0AS326.COBOBIS. OB:
(8 U0AS326.COBOL.COPYI
(8 U0AS326.COBOL SYSDE
(8 U0AS326 ERRCOB

(8 UOAS326.EXAM.DATA
(8 UOAS326. GENERTED. -
(8 UOAS326.1PF ISPPROF
(1 U0AS326.L0AD.

~ Screen Maps

0 B Settings
O s Settings

~ Other

3L 20b Card and Data Set
Link Options:

Runtime Options

Propert value £ UOAS326.PRACTICE.DA
1 e Manager Settings oy

o | Categories | COBOL | Link| 3L [un SOyt _r‘
& Remote Error List [41 2J05 File System Mapping | {73 Property Group Manager | [Sippets | 4 Remote System Detals 22 & @[F~=0
Subsystem JE5
Resource Parent fite pool Parent iter Nuber of iker strings Connecton-private
oty obs TS-TEM3:com b, z05.je5 ot spplcable 1 o

i |

Lrstart

S REIG) PP B

image9.png
e

‘05 Projects - UDAS326:CBLDEBUG - IBM Rational Developer for System z MEIE
Fle Edt Navigte Search Project Run Vindow Hep
O-BC|$-0-Q- | 4|25 0 -0-o 5 [aiospropcts
@ 2/05 Projects 23 = 7 = O welcome to z/05 Projects | -, *CBLDEBUG £3 = O |[8 Remote Systems 2 =0
G SinplecobolDebug £ COBOL Setlings B BEEN

Runtime Enviranments
Procedures and Steps
Local Compier Options
Local Preprocessor
3L Substitution

Procedures and Steps

~ Procedure and Step Table

Procedure Name | Step Name | Status
Disabled
Disabled

5 ELARFCOC Encbled

N = S I

~ Step Options.

ESD

RenEvE S

Up

Do

Engbl Proceaiz.

DisabE Proceae.

T3 Localshels

4§ vorsaze
28 2105 UNIX Fies
S5 Wy Home
3 Root

T 2105 UNI¢ shells
5% s Files

-3 My Data Sets
(8 UOAS326,COBLIST.LIST
(8 U0AS326.COBOBIS. OB:
(8 U0AS326.COBOL.COPYI
(8 U0AS326.COBOL SYSDE
(8 U0AS326 ERRCOB
(8 UOAS326.EXAM.DATA
(8 UOAS326. GENERTED. -
(8 UOAS326.1PF ISPPROF
(1 U0AS326.L0AD.

= T rmrcoccosor =] [Eaeos Geaoasn 0 onssse prAcTICE 08
8 vorsaze.TesT oATA
nfa | Categeries | CoBoL [Link] 3L [fun| SOyt _r‘
G Remote Eror List [+ 2/0S Fie System Mapping | L3, Property Group Manager | £ Srppets | 45 Remate System Detalk £3 Bl @[®»~=8
by 65
e et s poo en ke R Comectoeprate
Ty Jobs 75-18M3:com.bm 205,105 ot spplcable i Mo
0° I
3 a 1:59 AM
bl BB G 2R e

image10.png
& 2/05 Projects - UDAS326:CBLDEBUG - IBM Rational Developer for System z
Flo Edt Navigate Search Project Run Window Help

H-BOI%E-0-@- S| |80l

MEIE

5 [sfos poets

@ 2/05 Projects 53 = 7 = BB wekome to 2405 Projects

CE] *cBLDERUG 53

5-¢8 simpleCabobebug
(% Cobolbebug [UOAS326]
UOAS326,WORK, COBOL(SIMPLEM

|l —
[propertes 23 Gzoutie| = O

~ Step Options.

[vrcoc—cosol =] [E8E5

COBOL Compile Step Options

Compilr Options:

Check Data Sets

Listing Output Data Set;

Debug Data Set:

UORS325, COBOL SYSDEELIG
Objact Deck Data set;

UORS325, COBOB5.0B]
Copy Libraris:

UORS325,COBOL.COPYLIE

B remote ystems 53
28| [els~
(@ UoAS326,ERRCOB.
(0 UOAS326,EXAM.DATA
(@ UOAS326,GENERTED. JCL
(0 UOAS326,15PF ISPPROF.
(8 U0AS326,L0AD.
(@ UOAS326, PRACTICE DATA
(@ UOAS326, TEST DATA
(@ U0AS326, TEST1 DATA
(0 UOAS326.YSAMTY.REPRO.
0 UOAS326.VSAMTY. REPROAL
= (4 UOAS326.WORK. COBOL
comotet i
et
SweiEcal
StPiEw.cl
(0 UOAS326, WORK COMPILES.
(@ UOAS326. WORK DATA

Propert; Yalue ‘Suppert Error Feedback 1 UOAS326.WORK.JCL
Data Set Qualfier For Compiler Errors: 8 U0AS326. WORK.OLDMAST
oRszAERRCon 8 UoAS328.WORK.OUT
Addtonal 1L 8 UoASSZEMWORKI.OUT
8 UOASSZBMWORKS DATA
s {58 Uoas3ze.DITPROF
49 UOAS326. IDECOBOL XML
1ofo | Categores | coso [Tk 3 [Fam - o r'
& Remote Error List [41 2J05 File System Mapping | {73 Property Group Manager | [Sippets | 4 Remote System Detals 22 =12 @[F~=0
Subsysten X5
Resource Parent ier poo Parent ier Narber offtr sings Comectioprnate
oty Jobs TS B com.bm .= ot slcatle i o
0° I
3 a 2:02 AM
b BB S (@ PRBh Sea

image11.png
& 2/05 Projects - UDAS326:CBLDEBUG - IBM Rational Developer for System z ML
Fle Edt Navgate Seach Proect fun Window Help
C-EC%-0-Q-| 8|80l oo - 5[2jos projects
@ 2/05 Projects 23 (= ¥ = O[§) Welcome to 2j0S Projects | [, *CBLDEBUG £3 .) SIMPLE el = O |[8 Remote Systems 2 =0
@ SimpleCobaDebug & B [EIES
(% CobolDebug [LOAS326] aeaninigOptions 9 AvseraLL
BU0RSS28 COROBS CBSIPAEN | [e and steps [y
8 UoAS326.COBOL. 5YSDEBLIG(SIMF,
1L Substiution 8 amsexalc
U0AS326,LOAD(SIMPLEW) exe ~ Procedure and Step Table 19 AMeERAE
UOAS326.WORK . COBOL(STHPLEW,
¢ Bl ||mi D [ansext
5 ELFIC 8 awsexn
T W [e 8 awsexiz
[AMSERICH
0 8 awsexe
[sipLez
Do
[siMpLEC
[shaseem
[swasesoC
| b 8 swasery
BN T) (£ UOAS26.WORK.DATA
e ~ Step Options 5 G UORS326.MORK.ICL
S SIvPLE 5
Propert valoe ELarL - 7] [Edt>> CheckDatasets SIMPLEW.id
(£ UOAS325.WORK OLDMAST
Link Step Options (£ UOAS326.WORK.OUT
Lk options: (£ UOAS326.WORKL OUT
(£ UOAS326.WORK3.DATA
{58 Uoas3ze.DITPROF
Lk Libraries: X U0AS326.IDECOROL M.
nfa | Categories [COROL |Link 3L R . T |‘|
& Remote Error List [41 2J05 File System Mapping | {73 Property Group Manager | [Sippets | 4 Remote System Detals 22 =12 @[F~=0
Subsystem X5
Resource Parent fiker poc Parent fiker Nuber of iker strings Connection-private
oty Jobs TS-TEM3:com b, z05.je5 ot spplcable 1 o
0° I

Lrstart

S REIG) PP B L

image12.png
e
Flo Edt

-

Nevigate Search Project

|$-0-%-| 4

‘05 Projects - UDAS326:CBLDEBUG - IBM Rational Developer for System z
Run Window Help

Dl e

MEIE

5 [sfos poets

@ 2/05 Projects 52 Bv=d

) welcome to 2/05 Projects

] celEBUG 53

) SIMPLE i

5-¢8 simpleCabobebug
(% Cobolbebug [UOAS326]
UOAS326,WORK, COBOL(SIMPLEM

|l —
[propertes 23 Gzoutie| = O

~ Step Options.

[

L

T |

ink Step Options

Link Options:

Check Data Sets

Lk Libraris:

0 Specify the position of the link lbraries
How many existing lnk lbrary data sets preceds this entry ?

O Use specified link instructions:

ORDER CEESTART

B Remote systems 33 =0
Fxal| [els =
[AmsExaTt
[Amsexatz
[AmsERAIC
[AmsExATE
[Amsext
[AmsExtt
[Amsexiz
[AMSERICH
[AmsExIE
[sipLez
[siMpLEC
[shaseem
[swasesoC
[saseTy
(£ UOAS26.WORK.DATA
5 G UORS326.MORK.ICL

SvpLE i
Fropert valoe SIPLEW
L2 (£ UOAS325.WORK OLDMAST
KT z @ 05326, WORK.OLT
Load Moduie Location: B uoAS326.WORKI.OUT
AT (£ UOAS326.WORK3.DATA
{58 Uoas3ze.DITPROF
Additondl 10 - 49 UOAS326. IDECOBOL XML
nfa | Categories | COROL |Link 3L R - e |‘|
& Remote Error List [41 2J05 File System Mapping | {73 Property Group Manager | [Sippets | 4 Remote System Detals 22 =12 @[F~=0
Subsystem X5
Resource Parent fiker poc Parent fiker Naber o ier strings Connection-private
oty Jobs TS-TEM3:com b, z05.je5 ot spplcable 1 o
0° I
E 2 2:06 AM
b BB S (@ TRBh Sea

image13.png
e
Fie.

-

‘05 Projects - UDAS326:CBLDEBUG - IBM Rational Developer for System z

Edt Navigate Search Project

CE P00 s

Run Window Help

DO IR S

MEIE

5 [sfos poets

@ zjos projects 22
56 SimpleCobaDebug

T
B repes 232 o]

Ev=0o

) welcome to 2/0S Projects | LE *CBLDEBUG £3 .) SIMPLE.jcl

(% Cobolbebug [UOAS326]
UOAS326,WORK, COBOL(SIMPLEM

=0

Propert

Ve

{E] JCL Job Card and Data Set

3L 20b Cardh
7

COBIOB 308
CLASS=A, NSGLEVEL= (1, 1) , TIHE=1, HSGCLASS=A

(COBOLPROG] , ' UOAS326' , NOTIFY=U0AS326,

Data Set for Generated ICL:
UOAS326, GENERTED. L]

Check Data Set

iofo | Categores | COOL | Lk L [Fan

B Remote systems 33 =0
Fxal| NS
[AmsExaTt
[Amsexatz
[AmsERAIC
[AmsExATE
[Amsext
[AmsExtt
[Amsexiz
[AMSERICH
[AmsExIE
[sipLez
[siMpLEC
[shaseem
[swasesoC
[saseTy
(£ UOAS26.WORK.DATA
5 G UORS326.MORK.ICL
SIvPLE 5
SIPLEW
(£ UOAS325.WORK OLDMAST
(£ UOAS326.WORK.OUT
(£ UOAS326.WORKL OUT
(£ UOAS326.WORK3.DATA
{58 Uoas3ze.DITPROF
49 UOAS326. IDECOBOL XML

& Remote Error List [41 2J05 File System Mapping | {73 Property Group Manager | [Sippets | 4 Remote System Detals 22

Subsystem 5

Resource Parent fiter pool Parent iter Number offiter strings

Connestion-private

oMy Jobs TS-TBM3:com.ibrm. 205, jes. ot appiicable. 1

o

&

Lrstart

= S ReIG)

207 M
11/4f2010

[y

image14.png
& 2/05 Projects - UDAS326:CBLDEBUG - IBM Rational Developer for System z MEIE
Fle Edt Navigte Search Project Run Vindow Hep

-Eos-0-Q- | 4|88 -0 ma- - 5 Bz 405 projects

@ 2/05 Projects 23 (= ¥ = O[§) Welcome to 2j0S Projects | [, *CBLDEBUG £3 .) SIMPLE el = O |[8 Remote Systems 2 =0
= SimpleCobolDebug e H = =N

52 Cobalbebug [LOAS32:] [ecweo-run] [Eeos R T e Al

UOAS326.WORK. COROL(STHPLEW, [Asexatz
Runtime Step Options. [AMSEXAIC
[AmsExATE
@ Runin batch (@ AmsexT
O Runin batch with debugger [AmMsexTL
[Amsexiz
Program Parameters: 8 amseiacH
[AmsExIE
Runtime Options: [spLe2
(@ sIMPLEC
[shaseem
Select the order of Runtime Options and Program Parameters [SNASESOC.
“ | @ Program Parameters | Runtime Options [smaseTy
[Properties 23 5 Outine| =0 O Rurtine Options] Progra Parsmeters (CB L0326 WORK.DATA
5 G UORS326. WORK.1CL
[ele ~ adtional X TR
Propert valoe e

RUN.DISKFLL DD DSN-UOAS326.VORK.OUT (COBOUTL) DISP=SHR |
RUN.READER DD DSN=UOAS326. JORK. DATA (SUPLDATA) , DISP= (OLD, K

(8 U0AS326.WORKI,OUT
(8 U0AS326. WORK3.DATA
T (| 18 uoasaze.DITPROF

e X8 UoAS326.IDECOBOL XML

SIMPLEW el
(8 U0AS326. WORK.OLDMAST
(8 U0AS326. WORK.OUT

ioFo | Categores | COROL | Lk 3 |

& Remote Error Lis [2/05 e System Mapring
Subsyston ¥5

Resaurce Paren itr poo Poren iter Number o iter strings Comnectonpriate
oty Jobs T5-BM:com.bmzos. s ot spplcatle ' o

0° I

S REIG) PP B S

54 Proprty Grouponogr [nppets | 4 Remote 5stem et 53

Lrstart

image15.png
This kind oflaunch s configured to open the Debug perspective when i
suspends.

This Debug perspective i designed to support application debugaing, Tt
incorporates views for displaying the debug stack, varisbles and breakpoint
management

0 you want to open this perspective w7

T~ Remember my decision

Ve "

image16.png
 Debug - RemoteSystemsTempFiles;

006,/ DOUGLAS.COBOL.SYSDEBUG(SIMPLEW).cob - IBM R:

nal Developer for System z

Fle Edt Navgate Seach Project Run Window Hep
Io-Fals-0-a- 4o (38 -me-o| |@ Ia 5[oetug
1 Servers [%5 pebug 3 = O] 09 varables 53 U Regsters| E Moniors| &1 Modules | Bl
B mH e e rD] 8- e [vahe
52 ConTesT [ramas Campled Appliaion] o loca variable are avalabe forthe sele
-2 Platform: OS/390(R) Connection: 130.184.27.18:3006.
= Thread:1 (Runnable)
CoRTEST 1 01
5 Process: 02321528 Program: COBTEST
%5 DOUGLAS, COBOL,SYSDEBUG(SIMPLEW) cob 3 = B (B outine 33 AEIFIRERT
Line 1 Colwm 1 Insert Brovse 5 PROGRAM: COBTEST
a- IDENTIFICATION DIVSION
» IDENTIFICATION DIVISION. ENVIRONMENT DIVISION.
PROGRAM-ID. COBTEST. DATA DIVISION.

ENVIRONNENT DIVISION.
INPUT-OUTPUT SECTION.
FILE-CONTROL.
SELECT CARD-IN
SELECT DISK-FILEL
DATA DIVISION.
FILE SECTION.

ASSIGN TO UT-S-READER.
ASSIGN TO UT-S-DISKFLI.

PROCEDLRE DIVISION,

] Console 53 Tasks| [Problems | G5 Debug Console| 0 emory |

s [Galelel=a-

Process: 502321528 Program: COBTEST

image17.png
ts-ibm.waltoncollege. uark.edu - Remote Desktop

© Debug - RemoteSystemsTempFiles/DebugViewFiles/5001_3006/DOUGLAS.COBOL.SYSDEBUG(SIMPLEW).cob
Flo Edt Navigate Search Project Run Window Help

| wi e [3-0-%-|S]|&F- |2 -5 -
(48 servers (%5 pebug 22 [e

5 COBTEST [Remote Compiled Application] 1
-2 Platform: OS/390(R) Connection: 130.184.27.18:3006. {arimated step Into (2000 ms)
5o Thread:1 (Rumnable)

o Process: 502321528 Program: COBTEST

image18.png
> DOUGLAS, COBOL SYSDEBUG(SIMPLEW).cob &3

Line 41 Column 63 Insert Bravs:
R W T — 3 +
02 FILLER PIC X.
02 CRD-PWD PIC X{6).
02 FILLER PIC X(13) .

01 OUTPUT-INST.
02 CRD-OUT-ID PIC X(7).

02 FILLER PIC X{2] VALUE SPACES.
02 CRD-OUT-PWD PIC X(6).
02 FILLER PIC X(65) VALUE SPACES.

PROCEDURE DIVISION.
OPEN INPUT CARD-IN
OUTPUT DISK-FILEL.

IN INTO HOLDZ
v Show QuEkDIF ctreshiftrq [

T TO EOF.
-PROCESS-IT
EOF = ',

S

o

dd Book
Add Task,

image19.png
0z FILLER PIC X(65) VA
PROCEDURE DIVISION.

OPEN INPUT CARD-IN

OUTPUT DISK-FILEL.
RELD CRRD-IN INTO HOLD-INST

AT END

HOVE '¥' TO EOF.

PERFORN 1000-PROCESS-IT

UNTIL EOF = '¥'.
CLOSE CARD-IN

DISE-FILEL.

image20.png
(9= Variables 83\ it Reaisters | I Monitors | & Modues |

Name [volue I

51 ® DsicRCDL
® Fuer '

5 ® croRec
® Fuer RN 15Y54283 002"
® FuEr "
€4 CRO-PASSW PWD0D7"
® Fuer . .

® eor

' PuDO0T!

image21.png
5 DOLIGLAS. COBOL. SYSDEBLIG(SIMPLEW).cob 97

The folowing event has occurred:
02 FILLER

CEED1991 The termination o o thread was signaled dus to @ STOP statement
PROCEDURE DIVISION
SREN INPUT Ca Selectwhich actionto take:
QUTPUT DI Stepintohander
READ CARD-TN 11
T END
nove | € Examine
PERFORN 1000-PI

C R

Srop rum, I

image1.png
Open Fie.

e G
Close 4] Cubsshifery | CI0ther. ek

image2.png
 New Project: [_[CIx]

Select a wizard —

Create anen 2/0S project

igards:

oo ke et

& Jova
& Jovare
& Jovaseript
& T Transformations

& Motelng

& Plugin Development

& uss

& web

& Workstation COBOL o PLT
-G zjos

25 Database Applcation Project
% WS Subproject

I~ show Al wizards

@ <Back Hext > Fiist Cancel

image22.png
@ UNIVERSITY OF

— ARKANSAS

LUV SAM M. WALTON

|
COLLEGE OF BUSINESS

