

COBOL

Dump Analyse im z/OS

cps4it

consulting, projektmanagement und seminare für die informationstechnologie

Ralf Seidler, Stromberger Straße 36A, 55411 Bingen

Fon: +49-6721-992611, Fax: +49-6721-992613, Mail: ralf.seidler@cps4it.de

Internet: <http://www.cps4it.de>

-
- L(anguage) E(nvironment) und seine Komponenten kennen lernen
 - Steuerblöcke von COBOL und LE kennen und ihre Bedeutung erkennen
 - COBOL-Compileliste verstehen
 - Dump-Adresse und Inhalte von Variablen schnell und sicher erkennen

-
- Seite 5: Vorstellung und Einführung
 - Seite 21: LE – Program Management
 - Seite 41: LE – Condition Handling
 - Seite 57: LE – Abbruchinformationen
 - Seite 93: Linkage Convention und Optionen
 - Seite 109: Steuerblöcke in COBOL und LE
 - Seite 121: Numerische Daten
 - Seite 133: Programmieretechniken

-
-

- A blue arrow pointing to the right, highlighting the first item in the list.
- Vorstellung und Einführung
 - Language Environment – Program Management
 - Language Environment – Condition Handling
 - Language Environment – Abbruchinformationen
 - Linkage Convention und Optionen
 - Steuerblöcke in COBOL und LE
 - Numerische Daten
 - Programmiertechniken
 - Zusammenfassung – Diskussion – Austausch

Entstehung der Sprache COBOL

- Common Business Oriented Language
- überwiegend kaufmännischer Bereich
- leicht lesbar
- gut für das Bearbeiten von Daten
- Entwicklung auf Anregung von US-Verteidigungsministerium -> CODASYL
- erster Standard April 1960 -> COBOL 60

- COBOL 60
- OS/VS COBOL (COBOL 68)
- VS COBOL II (ANS-85)
- COBOL/370
- COBOL for MVS and VM
- Enterprise COBOL for z/OS and OS/390
- zur Zeit Version 3 Release 4

COBOL – Literatur und Informationen

- Bookmanager

- e-COBOL for z/OS Programming Guide
- e-COBOL for z/OS Language Reference
- lokal im Intranet oder im Internet bei IBM

<http://www-306.ibm.com/software/awdtools/cobol/>

- Internetseiten

- siehe Suchmaschinen
- www.cobol-workshop.de
- <http://www-03.ibm.com/servers/eserver/zseries/zos/bkserv/lookat/>

COBOL – Literatur (zufällige Auswahl)

- Hans-Rudolf Göpfrich
 - Wirtschaftsinformatik II - COBOL € 14,90
- Dohmen
 - Einführung in COBOL € 9,20
- Markt+Technik-Verlag
 - COBOL € 39,85
- Oldenburg Verlag
 - COBOL € 54,80
- Spektrum Akademie Verlag
 - Einführung in die Programmiersprache COBOL € 29,95
- Vmi Buch AG
 - COBOL das Einsteigerseminar € 9,95

COBOL – Zitate

- COBOL ist eine extreme alte Programmiersprache. COBOL unterstützt kaum moderne Programmierkonzepte. COBOL-Programme sind extrem schlecht verständlich und sehr aufwändig zu warten. (Quelle existiert nicht mehr.)
- Auf Cobol basierende Mission-critical-Anwendungen lassen sich dreimal schneller webfähig machen als mit Java - und das zu einem Drittel der Kosten. Dies ist das Ergebnis einer Studie, die das DePaul University's Laboratory in Chicago durchgeführt hat.
- COBOL ist etwas für drittklassige Entwickler und altbackene Firmenstrukturen.
- Ein Projekt, dessen Anwendung Plattform übergreifend lauffähig sein soll, muss alle Umgebungen und damit alle Sprachen mit ihren jeweiligen Vorteilen nutzen dürfen.

- 80-er Jahre kein ILC möglich COBOL-PL1
- Herausforderung: Investitionssicherheit
- Konzept in Zusammenarbeit mit Kunden
- Ergebnis LE (Language Environment) als / mit
 - Laufzeitumgebung für mehrere Sprachen
 - Routinen liegen 1 Mal optimal vor
 - Ziel Investitionssicherheit erreicht
 - und ...

- Technische Eigenschaften
 - gemeinsame Initialisierung
 - gemeinsames Beenden
 - gemeinsame Speichernutzung
 - gemeinsames Fehlerhandling
 - Unterstützung allgemeines Debugging Tool
 - gemeinsame Sprachphilosophie
- aktuelle Version für/unter z/OS 1.12

- Bookmanager im Intranet
- Bookmanager auf IBM-Seiten im Web
- keine(?) Literatur auf dem Markt
- LE-Seite der IBM
<http://www.ibm.com/servers/eserver/zseries/zos/le/>
- verschiedene Share-Vorträge z.B.
 - Allgemeine Informationen über Abend im LE:
~~<http://www-03.ibm.com/servers/eserver/zseries/zos/le/conference/pdf/swa8208.pdf>~~
 - Abbruch im Bereich Heap oder Stack
<ftp://ftp.software.ibm.com/eserver/zseries/zos/le/an8209.pdf>

DUMP – was ist das?

- to dump:
abladen; schütten; auskippen; fallen lassen;
abziehen; lagern; stapeln; verklappen;
- the dump
Abzug; Dump; Auflistung; Depot; Kaff; Dreckloch;
Sauladen; Schutthaufen, Abfallhaufen;
- to dump s.b.
jdm. abschieben, jdm. loswerden
- to dump memory
Speicherinhalt anzeigen

Einführung

DUMP – Haltung bei einem Dump

Beispiel

Übung(en)

- 01-01 – Anmelden am System
- 01-02 – Zugang zu Bookmanger Intranet
- 01-03 – Zugang zu Bookmanager Internet
- 01-04 – wichtige Bücher in COBOL
- 01-05 – wichtige Bücher in LE
- 01-06 – Shelf Messages and Codes

-
- Vorstellung und Einführung
 - • Language Environment – Program Management
 - Language Environment – Condition Handling
 - Language Environment – Abbruchinformationen
 - Linkage Convention und Optionen
 - Steuerblöcke in COBOL und LE
 - Numerische Daten
 - Programmieretechniken
 - Zusammenfassung – Diskussion – Austausch

Begriffe

Philosophie

- 4 unabhängige Produkte
- jede Technik zu codieren
- ohne richtige Zukunft

- 1 Produkt
- kompatibel zu Technik
- zukunftsorientiert

Komponenten

Language Environment

LE – Program Management

Laufzeitumgebung

**COBOL-
Beispiel**
**COBOL-
Beispiel**

der Weg zum Lademodul

Laden des Programms

LE – Program Management

Programm Management

Process

Details

- Anwendungsprogramm
 - Ein Programm oder eine Sammlung von mehreren Programmen, die eine bestimmte Aufgabe erfüllen.
- Environment
 - Innerhalb von LE normalerweise die Referenz zur Laufzeitumgebung von HLL's auf der Ebene Enclave

Terminologie – LE ↔ Sprache (1)

- Routine : Prozedur, Routine, Funktion
 - COBOL: Programm
 - PL1: procedure, begin-Block
 - C/C++: function
- Enclave: Routine(n) mit 1 Hauptprogramm
 - COBOL: Run-unit
 - PL1: main mit subroutines
 - C/C++: main function mit subfunctions
 - FORTRAN: program mit subroutines

Terminologie – LE ↔ Sprache (2)

- Process:
 - die oberste Hierarchie im LE-Programm-Management. Er beinhaltet Programm und Daten und enthält mindestens 1 Enclave.
- Thread:
 - Ein Konstrukt zur Ausführungszeit, das synchrone Aufrufe und Beendigungen von Routinen beinhaltet. Der Thread ist der “Anfang” im LE-Modell und wird durch das System geladen mit eigenem Stack und PSW sowie eigenen Registern. Es kann mehrere Threads parallel geben.

- **Automatic Data:**
 - Die Daten gehören zu einer Routine und sind nicht persistent. Sie werden zu Beginn einer Routine immer mit den gleichen Werten bereit gestellt.
- **External Data:**
 - Die Daten können durch mehrere Routinen benutzt werden. Sie sind innerhalb einer Enclave jederzeit bekannt.
- **Local Data:**
 - Die Daten sind nur innerhalb einer Routine bekannt.

Terminologie

LE – Program Management

Das Leben eines Moduls

THE
LIFE
OF A
MODULE

Übung(en)

- 02-01 – Sprachen unter LE
- 02-02 – Aufgaben der CEL
- 02-03 – Definition / Beispiel einer Enklave
- 02-04 – Definition / Beispiel eines Thread
- 02-05 – Definition / Beispiel eines Prozesses

-
- Vorstellung und Einführung
 - Language Environment – Program Management
 -
 • Language Environment – Condition Handling
 - Language Environment – Abbruchinformationen
 - Linkage Convention und Optionen
 - Steuerblöcke in COBOL und LE
 - Numerische Daten
 - Programmiertechniken
 - Zusammenfassung – Diskussion – Austausch

Begriffe

- Initialisierung
- Storage Management
- Condition Handling
- Message Services
- Date/Time Services
- Math Functions
- Termination
- alles durch Options beeinflussbar

**COBOL-
Beispiel**
**COBOL-
Beispiel**

- Code, der zum Programm gelinkt wurde, beginnt einen Bootstrap-Prozess zum Initialisieren von LE
 - Initial Storage besorgen
 - Initialisieren Condition Handler
 - sprachspezifische Laufzeitumgebung initialisieren
- Kontrolle an Anwendungsprogramm

- HLL Run-time oder CEL ruft auf
 - HEAP-Storage
 - COBOL WS, C malloc, PL1 allocate
 - STACK-Storage
 - Linkage (save area), C und PL1 automatic variables
- möglichst alles wird geholt; Rest macht LE

- RENT wird erwartet

- Conditions werden abgefangen
 - handled – PL1 on units
 - unhandled – hardware abend / software abend
- Steuerung geht an condition handler (LE/USER)
- mögliche Aktionen
 - resume – Kontrolle geht an einen “resume cursor”
 - percolate – condition handling wird abgelehnt
 - promote – Bedeutung der condition verändern
 - fix-up and resume – Korrektur und weiter

LE – Condition Handler

Ablauf

- messages
- CEEDUMP
- system Dump
- Run-time Options Report
- Run-time Storage Report

- Möglichkeit für allgemeine Meldungen
- Meldungen werden an 1 Ort geschrieben
 - MSGFILE
- irgendwelche “komischen” Abbrüche können formatiert werden
- Unterdrückung von Dumps bei bestimmten Arten von Abbrüchen

- Nach Ende der Anwendung ist die LE-Umgebung “weg”.
- vollständiges garbage collection von allen Ressourcen
 - bei Initialisierung
 - während Laufzeit
- Bedingung: Es darf nur mit “sauberen” LE-Mitteln gearbeitet werden.
 - Hinweis: CICS benutzt „saubere“ Mittel.

Übung(en)

- 03-01 – Beispiele der CEL
- 03-02 – Aufgabe des Initialisierers
- 03-03 – Aufgabe des Storage Manager
- 03-04 – Aufgabe des Condition Handler
- 03-05 – Aufgabe des Terminators

-
- Vorstellung und Einführung
 - Language Environment – Program Management
 - Language Environment – Condition Handling
 -
 • Language Environment – Abbruchinformationen
 - Linkage Convention und Optionen
 - Steuerblöcke in COBOL und LE
 - Numerische Daten
 - Programmiertechniken
 - Zusammenfassung – Diskussion – Austausch

Begriffe

wichtige Module (1)

- CEEHDSP
 - immer die TOP CSECT in CEE-Dumps
 - Aufgabe: Dump starten und Infos sammeln
 - ignorieren bei Analyse
- CEEPLPKA
 - Hauptprogramm des LE
 - beinhaltet CEEHDSP
 - Wenn hier ein Abbruch auftritt, kann das im LE sein, aber auch in der Anwendung.

wichtige Module (2)

- **CEEBINIT**
 - Aufgabe: Initialisierung
 - Wenn hier ein Abbruch auftritt, hat das was mit dem Setup der Umgebung zu tun.
- **CEECCICS**
 - Aufgabe: Initialisierung im CICS
 - Wenn hier ein Abbruch auftritt, hat das was mit dem Setup der Umgebung zu tun.

wichtige Module (3)

- CEEHSGLT
 - Aufgabe: signal handler
 - Zeigt den Verursacher an.
- CEEV#GH/CEEV#FH
 - Aufgabe: Get/Free Heap-Speicher
 - Wenn hier ein Abbruch auftritt, ist der Heap-Speicher defekt.

wichtige Module (4)

- CEEEVxxx
 - Aufgabe: Event Handler
 - xxx zeigt die Sprache an

003 – C/C++

005 – COBOL

007 – FORTRAN

008 – DCE

010 – PL1

011 – VA PL1

012 – Debug Tool

Meldungen – Verursacher

- CEE CEL (aber könnte woanders hin zeigen)
 - IGZ COBOL
 - IBM PL1
 - AFH FORTRAN
 - EDC C/C++
-
- Details zu COBOL siehe zum Beispiel:
z/OS V1R9.0 Language Environment Run-Time Messages,
Kapitel 7.0 COBOL Run-Time Messages
 - Liste von 173(?) Meldungsnummern

Meldungen – Aufbau und Typen von Meldungen (COBOL)

- IGZnnnnx mit x=
 - I Informational message
 - W Warning message
 - E Error message
 - S Severe error message
 - C Critical error message

Beispiel

Meldungen – Beispiel 1 (COBOL)

```
IGZ0006S The reference to table ??? by verb number ???  
 on line ??? addressed an area outside  
 the region of the table.
```

Explanation: When the SSRANGE option is in effect, this message is issued to indicate that a fixed-length table has been subscripted in a way that exceeds the defined size of the table, or, for variable-length tables, the maximum size of the table.

The range check was performed on the composite of the subscripts and resulted in an address outside the region of the table. For variable-length tables, the address is outside the region of the table defined when all OCCURS DEPENDING ON objects are at their maximum values; the ODO object's current value is not considered. The check was not performed on individual subscripts.

Programmer Response: Ensure that the value of literal subscripts and/or the value of variable subscripts as evaluated at run-time do not exceed the subscripted dimensions for subscripted data in the failing statement.

System Action: The application was terminated.

Symbolic Feedback Code: IGZ006

Meldungen – Beispiel 2 (COBOL)

IGZ0011C ??? was not a proper module for this system environment.

Explanation: A library subroutine that is system sensitive is inappropriate for the current system environment. For example, an OS environment specific module has been loaded under CICS. The likely causes are:

- Improper concatenation sequence of partitioned data sets that contain the subroutine library, either during run-time or during link-edit of the COBPAC.
- An attempt to use a function unsupported on the current system (for example, ACCEPT on CICS).

Programmer Response: Check for the conditions stated above, and modify the environment or the application as needed.

System Action: The application was terminated.

Symbolic Feedback Code: IGZ00B

Meldungen – Beispiel 3 (COBOL)

```
IGZ0100S Argument-1 for function ??? in program ??? at  
displacement ??? was less than or equal to -1.
```

Explanation: An illegal value was used for Argument-1.

Programmer Response: Ensure that argument-1 is greater than -1.

System Action: The application was terminated.

Symbolic Feedback Code: IGZ034

Meldungen – Beispiel 4 (COBOL)

```
IGZ0017S The open of DISPLAY or ACCEPT file with  
environment name ??? was unsuccessful.
```

Explanation: An error occurred while opening the DISPLAY/ACCEPT file.

Programmer Response: Check to make sure a ddname has been defined for the file.

System Action: The application was terminated.

Symbolic Feedback Code: IGZ00H

LE – Abbruchinformationen

ein einfaches Beispiel – Hauptprogramm

```
CBL NOLIB , APOST , NODYNAM , NOOPT , TEST  
PROCESS QUOTE , MAP
```

```
IDENTIFICATION DIVISION.
```

```
PROGRAM-ID. COBOLED1.
```

```
ENVIRONMENT DIVISION.
```

```
DATA DIVISION.
```

```
WORKING-STORAGE SECTION.
```

```
01 WS-VARS.
```

```
 05 WS-COMP1 PIC S9(4) BINARY VALUE ZEROES.
```

```
PROCEDURE DIVISION.
```

```
 CALL "COBOLED2".
```

```
 STOP RUN.
```

```
END PROGRAM COBOLED1.
```

ein einfaches Beispiel – Unterprogramm

IDENTIFICATION DIVISION.

PROGRAM-ID. COBOLED2.

...

01 WS-VARS.

05 WS-COMP1 PIC S9(4) BINARY VALUE ZEROES.

05 WS-COMP2 PIC S9(4) BINARY VALUE ZEROES.

05 WS-COMP3 PIC S9(4) BINARY VALUE ZEROES.

PROCEDURE DIVISION.

MOVE 32 TO WS-COMP3.

MOVE 10 TO WS-COMP1.

DIVIDE WS-COMP1 BY WS-COMP2 GIVING WS-COMP3.

STOP RUN.

END PROGRAM COBOLED2.

LE – Abbruchinformationen

ein einfaches Beispiel – Auszug aus dem Joblog (1)

IEA995I SYMPTOM DUMP OUTPUT

USER COMPLETION CODE=**4039** REASON CODE=00000000

TIME=21.45.36 SEQ=03447 CPU=0000 ASID=0153

PSW AT TIME OF ERROR 078D1000 A3E207B0 ILC 2 INTC 0D

ACTIVE LOAD MODULE ADDRESS=23E19D30 OFFSET=00006A80

NAME=**CEEPLPKA**

DATA AT PSW 23E207AA - 00181610 0A0D58D0 D00498EC

GPR 0-3 84000000 8400**0FC7** 00024478 23E207B0

GPR 4-7 23E178A0 00000000 00024478 00025017

GPR 8-11 23E238A5 23E228A6 000243D0 A3E206E0

GPR 12-15 00015910 00026180 A3E22F1E 00000000

END OF SYMPTOM DUMP

IEA993I SYSMDUMP TAKEN TO XV10733.LECOBED1.SYSMDUMP

IEF450I XV10733B GO - ABEND=**S0C9** U0000 REASON=00000009

Beispiel

ein einfaches Beispiel – Auszug aus dem Joblog (2)

- Ein CEEDUMP ist formatiert und kann mit einfachem Browse angezeigt werden
 - ISPF browse
 - USS obrowse
 - CICS cebr cese

```
CEE3209S The system detected a fixed-point divide exception.  
From compile unit COBOLED2 at entry point COBOLED2 at  
statement 13 at compile unit offset +00000308 at  
address 23E029E0.
```

ein einfaches Beispiel – und weiter ... (1)

- Call-Hierarchie
 - von unten nach oben
 - mit Einstiegsadressen
 - für alle (offenen) Threads

CEE3DMP V2 R10.0: Condition processing resulted in the unhandled condition. 02/26/01 9:48:42 PM Page: 1

Information for enclave COBOLED1

Information for thread 8000000000000000

Traceback:

DSA Addr	Program	PU Addr	PU Offset	Entry	E Addr	E Offset	Stmt	Load Mod	Service	Status
00024018	CEEHDSP	23E208A8	+000026A6	CEEHDSP	23E208A8	+000026A6		CEEPLPKA	UQ24548	Call
000260C8	COBOLED2	23E026D8	+00000308	COBOLED2	23E026D8	+00000308	13	COBOL1		Exception
00026018	COBOLED1	23E00978	+0000033E	COBOLED1	23E00978	+0000033E	14	COBOL1		Call

ein einfaches Beispiel – und weiter ... (2)

- Alle Informationen rund um den Abbruch
 - Fehlerart / Programm / PSW / Register / Speicher

Condition Information for Active Routines

Condition Information for COBOLED2 (DSA address 000260C8)

CIB Address: 00024478

Current Condition:

CEE0198S The termination of a thread was signaled due to an unhandled condition.

Original Condition:

CEE3209S The system detected a fixed-point divide exception.

Location:

Program Unit: COBOLED2 Entry: COBOLED2 Statement: 13 Offset: +00000308

Machine State:

ILC..... 0002 Interruption Code..... 0009

PSW..... 078D2000 A3E029E2

GPR0..... 00026180 GPR1..... 00000000 GPR2..... 00000000 GPR3..... 0000000A

GPR4..... 00000000 GPR5..... 00046038 GPR6..... 00000000 GPR7..... 00FCCBF0

GPR8..... 23F1B100 GPR9..... 23F17700 GPR10..... 23E027E0 GPR11..... 23E028B0

GPR12.... 23E027D4 GPR13.... 000260C8 GPR14.... A3E029D4 GPR15.... A3E02916

Storage dump near condition, beginning at location: 23E029D0

+000000 23E029D0 45E0913A 48208000 8E200020 48408002 1D244030 800445E0 913A9140 905558B0 ..j.....

ein einfaches Beispiel – und weiter ... (3)

- 1D24 = DR R2,R4

Condition Information for Active Routines

Condition Information for COBOLED2 (DSA address 000260C8)

CIB Address: 00024478

Current Condition:

CEE0198S The termination of a thread was signaled due to an unhandled condition.

Original Condition:

CEE3209S The system detected a fixed-point divide exception.

Location:

Program Unit: COBOLED2 Entry: COBOLED2 Statement: 13 Offset: +00000308

Machine State:

ILC..... 0002 Interruption Code..... 0009

PSW..... 078D2000 A3E029E2

GPR0..... 00026180 GPR1..... 00000000 GPR2..... 00000000 GPR3..... 0000000A

GPR4..... 00000000 GPR5..... 00046038 GPR6..... 00000000 GPR7..... 00FCCBF0

GPR8..... 23F1B100 GPR9..... 23F17700 GPR10..... 23E027E0 GPR11..... 23E028B0

GPR12..... 23E027D4 GPR13..... 000260C8 GPR14..... A3E029D4 GPR15..... A3E02916

Storage dump near condition, beginning at location: 23E029D0

+000000 23E029D0 45E0913A 48208000 8E200020 48408002 **1D24**4030 800445E0 913A9140 905558B0 ..j.....

ein einfaches Beispiel – und weiter ... (4)

- Register für jede savearea auf Hierarchie
- Speicher rund um jedes Register

Parameters, Registers, and Variables for Active Routines:

CEEHDSP (DSA address 00024018):

Saved Registers:

```
GPR0..... 00000000 GPR1..... 000243B4 GPR2..... A3E22F52 GPR3..... 00000003
GPR4..... 23E178A0 GPR5..... 00000000 GPR6..... 00024FA4 GPR7..... 00025017
GPR8..... 23E238A5 GPR9..... 23E228A6 GPR10.... 23E218A7 GPR11.... 23E208A8
GPR12.... 00015910 GPR13.... 00024018 GPR14.... 8001C0E2 GPR15.... A3E675A0
```

GPREG STORAGE:

Storage around GPR0 (00000000)

```
+0000 00000000 Inaccessible storage.
+0020 00000020 Inaccessible storage.
+0040 00000040 Inaccessible storage.
```

Storage around GPR1 (000243B4)

```
-0020 00024394 23E17934 00025017 23E238A5 23E228A6 23E218A7 23E208A8 00015910 00000000 |.....&..S.
+0000 000243B4 00025097 000250E7 00024FA4 00024FA4 00024E04 00024ED4 00025218 00024478 |...&p..&X.\
+0020 000243D4 00024478 00000000 00000000 00000000 00000001 00000005 A3EEBAA0 00000000 |.....
```

Storage around GPR2 (A3E22F52)

```
-0020 23E22F32 40404040 00000009 4EF0F0F0 F0F0F1F9 C3000000 00000008 F2F3C4C4 C6F5F1F4 | ....+00
+0000 23E22F52 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 |.....
+0020 23E22F72 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 |.....
```

...

ein einfaches Beispiel – und weiter ... (5)

- Options Report

LAST WHERE SET	OPTION
Installation default	ABPERC (NONE)
Installation default	ABTERMENC (ABEND)
Installation default	NOAIXBLD
Installation default	ALL31 (OFF)
Installation default	ANYHEAP (16384, 8192, ANYWHERE, FREE)
Installation default	NOAUTOTASK
Installation default	BELOWHEAP (8192, 4096, KEEP)
Installation default	CBLOPTS (ON)
Installation default	CBLP SHPOP (ON)
Installation default	CBLQDA (ON)
Installation default	CHECK (ON)
Installation default	COUNTRY (US)
Installation default	DEBUG
Installation default	DEPTHCONDLMT (10)
Installation default	ENVAR ("")
Installation default	ERRCOUNT (0)
Installation default	ERRUNIT (6)
Installation default	FILEHIST
Default setting	NOFLOW
Installation default	HEAP (32768, 32768, ANYWHERE, KEEP, 8192, 4096)
Installation default	HEAPCHK (OFF, 1, 0)
...	

ein einfaches Beispiel – und weiter ... (6)

- Inhalte der Variablen (wenn mit TEST(SYM) compiliert)

Local Variables:

6	01	WS-VARS	AN-GR	
7	02	WS-COMP1	S9999 COMP	+00010
8	02	WS-COMP2	S9999 COMP	+00000
9	02	WS-COMP3	S9999 COMP	+00032

- Programminformationen

```
Program COBOLED2 was compiled 02/26/99 9:45:32 PM
COBOL Version = 01 Release = 02 Modification = 02 User Level = ' '
TGT for COBOLED2: 23F17700
```


aber: Sieht das „Live“ auch so aus?

- verschiedene Links

Sourcecode TES39

Sourcecode TES47

Jobcontrol zu TES39

Joblog zu TES39

Übung(en)

- 04-01 – Wichtige Module im Dump
- 04-02 – Aufbau der COBOL-Meldungen
- 04-03 – Dumpinfos finden in Beispiel
- 04-04 – Dumpinfos in Produktion finden

-
- Vorstellung und Einführung
 - Language Environment – Program Management
 - Language Environment – Condition Handling
 - Language Environment – Abbruchinformationen
 -
 • Linkage Convention und Optionen
 - Steuerblöcke in COBOL und LE
 - Numerische Daten
 - Programmiertechniken
 - Zusammenfassung – Diskussion – Austausch

Begriffe

Konventionen – Hintergrund

- Innerhalb z/OS eindeutige Konventionen, wie Register benutzt werden.
 - ASM-HLL-Konvention
 - XPLINK-Konvention
- Grund: einheitliche Beschreibung für
 - Parameterübergabe
 - Sprung hin
 - Sprung zurück
 - Variablenadressierung

Linkage Convention und Optionen

Konventionen – Historie – Rechneraufbau

- Steuerwerk
 - Gehirn
 - interpretieren und veranlassen von Aktionen
- Rechenwerk
 - ausführen der Instruktionen
 - angestoßen durch Steuerwerk
- Register
 - speichern von Informationen
 - PSW ist spezielles Register

Konventionen – Inhalte

- R1 Parameterliste
 - R12 Adresse der CAA
 - R13 Adresse der save area
 - R14 Rücksprungadresse
 - R15 Adresse Entrypoint
 - Rn frei verfügbar
-
- Konsequenz: alle Inhalte aller Programme zu finden!

LE – Abbruchinformationen

ein einfaches Beispiel – und weiter ... (1)

Diese Seite ist eine Kopie aus einem früherem Kapitel.

CEE3DMP V2 R10.0: Condition processing resulted in the unhandled condition. 02/26/01 9:48:42 PM Page: 1

Information for enclave COBOLED1

Information for thread 8000000000000000

Traceback:

DSA Addr	Program	PU Addr	PU Offset	Entry	E Addr	E Offset	Stmt	Load Mod	Service	Status
00024018	CEEHDSP	23E208A8	+000026A6	CEEHDSP	23E208A8	+000026A6		CEEPLPKA	UQ24548	Call
000260C8	COBOLED2	23E026D8	+00000308	COBOLED2	23E026D8	+00000308	13	COBOL1		Exception
00026018	COBOLED1	23E00978	+0000033E	COBOLED1	23E00978	+0000033E	14	COBOL1		Call

COBOL-Optionen in Auswahl

- (NO)LIST
- (NO)MAP
- DATA(24/31)
- (NO)DYNAM
- (NO)OPT
- (NO)RENT
- (NO)TEST
- (NO)SSRANGE
- (NO)OFFSET

Umwandlung TES39 LIST

Umwandlung TES47/NOLIST

Umwandlung TES47 LIST

LINK-Optionen in Auswahl

- AMODE(24/31)
 - RMODE(24/ANY)
 - MAP=YES/NO
 - (NO)REUSE
 - (NO)XPLINK
- Umwandlung TES39**
- Aufpassen: es gibt verwirrende Angaben durch Binder

LE-Optionen in Auswahl (1)

- ALL31(OFF/ON)
- ANYHEAP(16384,8192,BELOW,FREE)
- BELOWHEAP(8192,4096,FREE)
- HEAP(32768,32768,ANYWHERE,KEEP,8192,4096)
- HEAPCHK(OFF,1,0,0,0)
- HEAPPOOLS(OFF,8,10,32,10,128,10,256,10,1024,10,2048,10,0,10,0,10,0,10,0,10,0,10,0,10)

LE-Optionen in Auswahl (2)

- LIBSTACK(4096,4096,FREE)
- STACK(131072,131072,BELOW,KEEP,524288,131072)
- STORAGE(NONE,NONE,NONE,32768)
- NOTEST(ALL,"*", "PROMPT", "INSPREF")
- THREADHEAP(4096,4096,ANYWHERE,KEEP)
- THREADSTACK(OFF,4096,4096,BELOW,KEEP,131072,131072)
- XPLINK(OFF)

Übung(en)

- 05-01 – Programm erstellen
- 05-02 – Umwandlungsoptionen einstellen
- 05-03 – JCL zu Programm erstellen

-
- Vorstellung und Einführung
 - Language Environment – Program Management
 - Language Environment – Condition Handling
 - Language Environment – Abbruchinformationen
 - Linkage Convention und Optionen
 -
 • Steuerblöcke in COBOL und LE
 - Numerische Daten
 - Programmiertechniken
 - Zusammenfassung – Diskussion – Austausch

Begriffe

COBOL – Baselocator

- BLW Working-Storage
- BLL Linkage Section
- BLF Files
- BLS Sort Items
- BLX external Data
- IDX Indizes
- und ... BLA, BLK, BLM, BLO, BLT, BLV
- siehe
Enterprise COBOL for z/OS V3.4 Programming Guide,
Kapitel 2.6.3.5: Symbols used in LIST and MAP output

COBOL – Systembereiche (1)

- Programmvorspann
 - reservierter Bereich für Standardinformationen
- Literal Pool für System und Programm
 - alle festen Daten
- TGT (task global table)
 - mit allen wichtigen Pointer Pgm-intern
- DSA (dynamic save area)
 - mit allen Basisregistern für Kommunikation

COBOL – Systembereiche (2)

- CGT (constant global table)
 - mit dem dynamischen Speicher für Daten
- CLLE (constant load list entry address)
 - für CALL 'literal'
- FCB (file control block)
 - für alle Files
- PCB (program control block)
 - für interne Programme

LE – Steuerblöcke

- CIB (condition information block)
 - Informationen rund um den Abbruch
 - Abbruchadresse
 - Art des Abbruchs
 - PSW
 - Registerinhalte
- CAA (common anchor area)
 - wichtige Adressen wie CIB, PCB, DAS
 - existiert pro Thread

Übung(en)

- 06-01 – Steuerblöcke in Umwandlungsliste
- 06-02 – Tests des Programms
 - Abbruch 0C7 auf verschiedenen Feldern
 - Abbruch 0CB auf einem Feld
 - Abbruch 0C4
 - Abbruch U1066
- 06-03 – Besonderes im IMS

-
- Vorstellung und Einführung
 - Language Environment – Program Management
 - Language Environment – Condition Handling
 - Language Environment – Abbruchinformationen
 - Linkage Convention und Optionen
 - Steuerblöcke in COBOL und LE
 -
 • Numerische Daten
 - Programmiertechniken
 - Zusammenfassung – Diskussion – Austausch

Begriffe

External decimal

- PIC S9999 [DISPLAY]

+1234 F1 F2 F3 C4

-1234 F1 F2 F3 D4

1234 F1 F2 F3 C4

- PIC 9999 [DISPLAY]

1234 F1 F2 F3 F4

*

```
01  WERT-OHNE-VZ PIC  9999 .
```

```
77  WERT-MIT-VZ PIC  S9(4) .
```

```
01  WERT-MIT-VZ PIC  S9(04) DISPLAY .
```


Internal decimal

- PIC S9(5) PACKED DECIMAL oder COMP-3

+1234 01 23 4C

-1234 01 23 4D

- PIC 9(5) PACKED DECIMAL oder COMP-3

+1234 01 23 4F

-1234 01 23 4F

*

```
01  WERT-MIT-VZ            PIC S99999 PACKED DECIMAL.
```

binär

- PIC S9(4) BINARY oder COMP oder COMP-4
+1234 04 D2
-1234 FB 2E
- PIC 9(4) BINARY oder COMP oder COMP-4
+1234 04 D2

*

```
01  WERT-MIT-VZ PIC S9999 BINARY.
```

Internal Floating Point

- COMP-1

+1234 43 4D 20 00

- COMP-2

+1234 43 4D 20 00 00 00 00 00

-1234 C3 4D 20 00 00 00 00 00

*

```
01  WERT-MIT-FP COMP-1 .
```

- Logik:

- The leftmost bit contains the sign and the next 7 bits contain the exponent; the remaining 3 or 7 bytes contain the mantissa.

External Floating Point

- PIC +9(2).9(2)E+99 [DISPLAY]

+1234 4E F1 F2 4B F3 F4 C5 4E F0 F2

-1234 60 F1 F2 4B F3 F4 C5 4E F0 F2

*

01 WERT-MIT-EXP PIC +99.99E+99.

Index – Beispiel

- Inhalt im Dump für IDX-1: B0
- Inhalt im Dump für IDX-2: 6C

*

```
01  TAB1 OCCURS 5 PIC X(088) INDEXED BY IDX-1 .  
01  TAB2 OCCURS 7 PIC X(027) INDEXED BY IDX-2 .
```

- Berechnung des Subscripts:
 - IDX-1 (x'B0' = 176): $(176/88) + 1 = 3$
 - IDX-2 (x'6C' = 108): $(108/27) + 1 = 5$

-
- Vorstellung und Einführung
 - Language Environment – Program Management
 - Language Environment – Condition Handling
 - Language Environment – Abbruchinformationen
 - Linkage Convention und Optionen
 - Steuerblöcke in COBOL und LE
 - Numerische Daten
 -
 • Programmiertechniken
 - Zusammenfassung – Diskussion – Austausch

Begriffe

CALL

- Parameterübergabe
 - CALL pgm-name USING BY CONTENT var-name
 - CALL pgm-name USING BY REFERENCE var-name
- statischer CALL / dynamischer CALL
 - CALL 'TES47' USING HUGO
 - CALL TES47 USING HUGO

Variablen und ihr Speicher

- SET data-name TO pointer
- RENAME
- REDEFINES
- Bedingungsnamen
- nicht benutzte Variablen + OPT(FULL)
- Indices
- SYNCHRONIZED
- JUSTIFIED

Übung(en)

- 07-01 – Index statt Subscript
- 07-02 – Variablendefinitionen / Konsequenzen
 - REDEFINES
 - 88-er Stufe
 - nicht benutzte Variablen
 - SYNCHRONIZED

-
- Vorstellung und Einführung
 - Language Environment – Program Management
 - Language Environment – Condition Handling
 - Language Environment – Abbruchinformationen
 - Linkage Convention und Optionen
 - Steuerblöcke in COBOL und LE
 - Numerische Daten
 - Programmiertechniken
 - ➔ • Zusammenfassung – Diskussion – Austausch

